Explanatory Notes for the Tectonic Map of the Circum-Pacific Region Southwest Quadrant 1:10,000,000 $\frac{d^2}{dt^2} = \frac{d^2}{dt^2} \frac{d^$ \$ C 4 in the second se and the second of o ## CIRCUM-PACIFIC COUNCIL FOR ENERGY AND MINERAL RESOURCES Michel T. Halbouty, Chairman #### CIRCUM-PACIFIC MAP PROJECT John A. Reinemund, Director George Gryc, General Chairman Erwin Scheibner, Advisor, Tectonic Map Series ## EXPLANATORY NOTES FOR THE TECTONIC MAP OF THE CIRCUM-PACIFIC REGION SOUTHWEST QUADRANT 1:10,000,000 By Erwin Scheibner, Geological Survey of New South Wales, Sydney, 2001 N.S.W., Australia Tadashi Sato, Institute of Geoscience, University of Tsukuba, Ibaraki 305, Japan H. Frederick Doutch, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia Warren O. Addicott, U.S. Geological Survey, Menlo Park, California 94025, U.S.A. M. J. Terman, U.S. Geological Survey, Reston, Virginia 22092, U.S.A. George W. Moore, Department of Geosciences, Oregon State University, Corvallis, Oregon 97331, U.S.A. 1991 #### Explanatory Notes to Supplement the ## TECTONIC MAP OF THE CIRCUM-PACIFIC REGION SOUTHWEST QUADRANT ## W. D. Palfreyman, Chairman Southwest Quadrant Panel #### CHIEF COMPILERS AND TECTONIC INTERPRETATIONS - E. Scheibner, Geological Survey of New South Wales, Sydney, N.S.W. 2001 Australia - T. Sato, Institute of Geosciences, University of Tsukuba, Ibaraki 305, Japan - C. Craddock, Department of Geology and Geophysics, University of Wisconsin-Madison, Madison, Wisconsin 53706, U.S.A. ## TECTONIC ELEMENTS AND STRUCTURAL DATA AND INTERPRETATIONS - A. J. Barber, Chelsea College, Department of Geology, University of London, London W6 9LZ, United Kingdom - C. Bowin, Woods Hole Oceanographic Institute, Woods Hole, Massachusetts 02143, U.S.A. - J. C. Branson, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia (deceased) - C. M. Brown, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - R. V. Burne, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - S. C. Cande, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - J. N. Carney, Geological Survey Department, Vila, Vanuatu - J. W. Cole, University of Wellington, Wellington, New Zealand - R. M. Carter, University of Otago, Dunedin, New Zealand - J. Daniel, Office de la Recherche Scientifique et Technique Outre-Mer (ORSTOM), BP A5, Noumea, New Caledonia - F. J. Davey, Geophysics Division, Department of Scientific and Industrial Research, Wellington, New Zealand - H. L. Davies, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - D. B. Dow, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia (retired) - H. F. Doutch, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia (retired) - R. J. Drewry, Scott Polar Research Institute, Cambridge CB2 1ER, United Kingdom - J. Dupont, Office de la Recherche Scientifique et Technique Outre-Mer (ORSTOM), BP A5, Noumea, New Caledonia - J. V. Eade, New Zealand Oceanographic Institute, Wellington, New Zealand - J.-P. Eissen, Office de la Recherche Scientifique et Technique Outre-Mer (ORSTOM), BP A5, Noumea, New Caledonia - S. L. Eittreim, U.S. Geological Survey, Menlo Park, California 94025, U.S.A. - R. D. Gee, Geological Survey of Western Australia, Perth 6000, Australia (now independent consultant) - G. W. Grindley, New Zealand Geological Survey, Wellington, New Zealand (retired) - W. Hamilton, U.S. Geological Survey, Denver, Colorado 80225, U.S.A. - N. H. Halloway, Phillips Petroleum Co. Far East, Singapore - D. E. Hayes, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - K. A. Hegarty, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - R. W. Johnson, Bureau of Mineral Resources, Canberra A.C.T. 2601, Australia - D. Jongsma, Free University, Amsterdam 1007MC, Netherlands - D. E. Karig, Cornell University, Ithaca, New York 14853, U.S.A. - J. A. Katili, Ministry of Mines, Jakarta, Indonesia - H. R. Katz, 6 Wairere Road, Belmont, New Zealand - J. Keene, Department of Geology and Geophysics, Sydney University, Sydney N.S.W. 2006, Australia - L. W. Kroenke, Hawaii Institute of Geophysics, Honolulu, Hawaii 96822, U.S.A. - A. Macfarlane, Geological Survey Department, Vila, Vanuatu - G. W. Moore, Department of Geosciences, Oregon State University, Corvallis, Oregon 97331, U.S.A. - J. C. Moore, University of California, Santa Cruz, California 95064, U.S.A. - C. G. Murray, Geological Survey of Queensland, Brisbane 4001, Australia - J. C. Mutter, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - R. J. Norris, University of Otago, Dunedin, New Zealand - W. D. Palfreyman, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - J. Parker, Geological Survey of South Australia, Eastwood 5063, Australia - C. J. Pigram, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - K. A. Plumb, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - J. Recy, Office de la Recherche Scientifique et Technique Outre-Mer (ORSTOM), BP A5, Noumea, New Caledonia - P. Rodda, Mineral Resources Division, Suva, Fiji - E. A. Silver, University of California, Santa Cruz, California 95064, U. S.A. - G. I. Smith, U.S. Geological Survey, Menlo Park, California 94025, U.S.A. - K. B. Sporli, University of Auckland, Auckland, New Zealand - P. A. Symonds, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - B. Taylor, Hawaii Institute of Geophysics, Honolulu, Hawaii 96822, U.S.A. - R. J. Tingey, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - F. F. H. Wang, U.S. Geological Survey, Menlo Park, California 94025, U.S.A. - G. E. Willford, Bureau of Mineral Resources, Canberra A.C.T. 2601, U.S.A. - E. Williams, Geological Survey of Tasmania, Hobart 7001, Australia #### SEAFLOOR MAGNETIC ANOMALIES - J.-M. Auzende, Institut Français de Recherche pour l'Exploitacion de la Mer (IFREMER), Centre de Brest, BP 337, 29273 Brest Cedex, France - S. C. Cande, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - F. J. Davey et al, Geophysics Division, Department of Scientific and Industrial Research, Wellington, New Zealand - D. A. Falvey, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - L. G. Fullerton, Landon School, Bethesda, Maryland 20014, U.S.A. - X. Golovchenko, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - D. E. Hayes, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - T. W. C. Hilde, Geodynamics Research Institute, Texas A&M University, College Station, Texas 77843, U.S.A. - B. D. Johnson, Macquarie University, North Ryde 2113, Australia - A. Lapouille, Office de la Recherche Scientifique et Technique Outre-Mer (ORSTOM), BP A5, Noumea, New Caledonia - R. L. Larson, University of Rhode Island, Kingston, Rhode Island 02881, U.S.A. - C.-S. Lee, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - A. Malahoff, University of Hawaii, Honolulu, Hawaii 96822, U.S.A. - H. W. Menard, Scripps Institution of Oceanography, La Jolla, California 92093, U.S.A. (deceased) - G. Pautot, Institut Français de Recherche pour l'Exploitacion de la Mer (IFREMER), Centre de Brest, BP 337, 29273 Brest Cedex, Françe - W. C. Pittman III, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - R. D. Shaw, Flower, Doery, and Buchan, 77 Pacific Highway, North Sydney 2060, Australia - K. Tamaki, University of Tokyo, 1-15-1 Minamidai, Nakeno, Tokyo 164, Japan - B. Taylor, Hawaii Institute of Geophysics, Honolulu, Hawaii 96822, U.S.A. - J. J. Veevers, Macquarie University, North Ryde 2113, Australia - P. R. Vogt, Naval Research Laboratory, Washington, D.C. 20375, U.S.A. - J. K. Weissel, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. #### PALEOMAGNETIC DATA - B.J. J. Embleton, Commonwealth Scientific and Industrial Research Organization (CSIRO) Exploration Geoscience, Private Bag, Wembley, Western Australia 6014, Australia - M. W. McElhinny, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - D. A. Falvey, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia - R. D. Jarrard, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. - R. McCabe, Texas A&M University, College Station, Texas 77843, U.S.A. - T. Pritchard, Macquarie University, North Ryde 2113, Australia - S. Sasajima, Faculty of Science, Kyoto University, Kyoto 606, Japan #### HOLOCENE VOLCANOES T. Simkin and L. Siebert, Smithsonian Institution, Washington, D.C. 20560, U.S.A. #### **ISOPACHS** Bureau of Mineral Resources, Geology, and Geophysics, Canberra A.C.T. 2601, Australia R. E. Houtz, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. W. J. Ludwig, Lamont-Doherty Geological Observatory, Palisades, New York 10964, U.S.A. K. Robinson, U.S. Geological Survey, Denver, Colorado 80225, U.S.A. F. F. H. Wang, U.S. Geological Survey, Menlo Park, California 94025, U.S.A. G. E. Willford, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia Map Compilation Coordinated by Warren O. Addicott and George Gryc U.S. Geological Survey Menlo Park, California 94025, U.S.A. engitt. #### INTRODUCTION Warren O. Addicott U.S. Geological Survey Menlo Park, California 94025, U.S.A. #### Circum-Pacific Map Project The Circum-Pacific Map Project is a cooperative international effort designed to show the relationship of known energy and mineral resources to the major geologic features of the Pacific basin and surrounding continental areas. Available geologic, mineral, and energy-resource data are being complemented by new, project-developed data sets such as magnetic lineations, seafloor mineral deposits, and seafloor sediment. Earth scientists representing some 180 organizations from more than 40 Pacific-region countries are involved in this work. Six overlapping equal-area regional maps at a scale of 1:10,000,000 form the cartographic base for the
project: the four Circum-Pacific Quadrants (Northwest, Southwest, Southeast, and Northeast), and the Antarctic and Arctic Sheets. There is also a Pacific Basin Sheet at a scale of 1:17,000,000. The Base Map Series and the Geographic Series (published from 1977 to 1990), the Plate-Tectonic Series (published in 1981 and 1982), the Geodynamic Series (published in 1984 and 1985), and the Geologic Series (published from 1984 to 1989) all include six map sheets. Other thematic map series in preparation include Mineral-Resources and Energy-Resources Maps. Altogether, 60 map sheets are planned. The maps are prepared cooperatively by the Circum-Pacific Council for Energy and Mineral Resources and the U.S. Geological Survey and are available from the Branch of Distribution, USGS, Box 25286, Federal Center, Denver, Colorado 80225, U.S.A. The Circum-Pacific Map Project is organized under six panels of geoscientists representing national earth-science organizations, universities, and natural-resource companies. The six panels correspond to the basic map areas. Current panel chairmen are Tomoyuki Moritani (Northwest Quadrant), R. Wally Johnson (Southwest Quadrant), Ian W. D. Dalziel (Antarctic Region), José Corvalán D. (Southeast Quadrant), Kenneth J. Drummond (Northeast Quadrant), and George W. Moore (Arctic Region). Project coordination and final cartography are being carried out through the cooperation of the Office of International Geology of the U.S. Geological Survey, under the direction of General Chairman George Gryc of Menlo Park, California, with the assistance of Warren O. Addicott, consultant. Project headquarters are located at 345 Middlefield Road, MS 952, Menlo Park, California 94025, U.S.A. The framework for the Circum-Pacific Map Project was developed in 1973 by a specially convened group of 12 North American geoscientists meeting in California. The project was officially launched at the First Circum-Pacific Conference on Energy and Mineral Resources, which met in Honolulu, Hawaii, in August 1974. Sponsors of the conference were the AAPG, Pacific Science Association (PSA), and the Coordinating Committee for Offshore Prospecting for Mineral Resources in Offshore Asian Areas (CCOP). The Circum-Pacific Map Project operates as an activity of the Circum-Pacific Council for Energy and Mineral Resources, a nonprofit organization that promotes cooperation among Circum-Pacific countries in the study of energy and mineral resources of the Pacific basin. Founded by Michel T. Halbouty in 1972, the Council also sponsors quadrennial conferences, topical symposia, scientific training seminars, and the Earth Science Series books. #### **Tectonic Map Series** The tectonic maps distinguish areas of oceanic and continental crust. Symbols in red mark active plate boundaries, and colored patterns show tectonic units (volcanic or magmatic arcs, arc-trench gaps, and interarc basins) associated with active plate margins. Well documented inactive plate boundaries are shown by symbols in black. The tectonic development of oceanic crust is shown by episodes of seafloor spreading. These correlate with the rift and drift sequences at passive continental margins and episodes of tectonic activity at active plate margins. The recognized episodes of seafloor spreading seem to reflect major changes in plate kinematics. Oceanic plateaus and other prominences of greater than normal oceanic crustal thickness such as hotspot traces are also shown. Colored areas on the continents show the ages of deformation and metamorphism of basement rocks and the emplacement of igneous rocks. Transitional tectonic (molassic) and reactivation basins are shown by a colored boundary, and if they are deformed, a colored horizontal line pattern indicates the age of deformation. Colored bands along basin boundaries indicate age of inception, and isopachs indicate thickness of platform strata on continental crust and cover on oceanic crust. Colored patterns at separated continental margins show the age of inception of rift and drift (breakup) sequences. Symbols mark folds and faults, and special symbols show volcanoes and other structural features. ### INTRODUCTION TO THE TECTONIC DEVELOPMENT OF THE SOUTHWEST QUADRANT #### Erwin Scheibner Geological Survey of New South Wales Sydney, N.S.W. 2001, Australia The Southwest Quadrant map sheet covers about one-eighth of the earth's surface, and obviously we cannot attempt to describe the tectonic development of this vast region in the limited space available in these explanatory notes; however, necessary data are provided in the description of map units (see p. 11). What we have done is to try to point out the main sources of information as a form of introduction. This publication of the Southwest Quadrant Tectonic Map has been in the making for over six years, and early compilations (mainly proofs) have been exhibited at various earth-science gatherings (Circum-Pacific Energy and Mineral Resources conferences; American Association of Petroleum Geologists meetings; American Geophysical Union and Geological Society of America yearly meetings; 3rd Circum-Pacific Terrane Conference; and at various Circum-Pacific regional meetings), and of course the compilation and proofs were discussed in great detail during the yearly meetings of the Circum-Pacific Map Project. A considerable amount of information shown on the map was received at these meetings as personal communications and also from personal exchange of information with many scientists during the compilation stage. We wish to acknowledge the help of all those credited on the introductory pages, as well as those who are not mentioned specifically. During the compilation of the map the compilers have tried to convey the prevailing concensus. However, the advancement in the knowledge of tectonics is so rapid that it was soon realized that a cutoff point had to be made and this was set at about mid 1985; very few amendments were made after the Singapore Circum-Pacific Energy and Mineral Resources Conference held in August 1986. Early in the history of the Circum-Pacific Map Project it was decided that the Geologic Map series, in contrast to classic geologic maps, would show boundaries of stratotectonic units, that is, major unconformities which reflect the tectonic development of continental crust. Thus it follows that onshore boundaries are identical on the Geologic and Tectonic Series maps. Moreover, the tectonic maps, besides age, also show the tectonic interpretation of stratotectonic units and of course also more structural data. The oceanic crustal domain has been divided into tectonic units as discussed on p. 6). For the successful interpretation and utilization of this map, it is necessary also to peruse the Geologic Map, and to supplement the data on the Tectonic and Geologic Maps with additional information drawn from the other series (especially Plate-Tectonic) of the earth-science maps of the Circum-Pacific Map Project. The Geologic Map Explanatory Notes quote the basic sources of information with respect to geologic maps, and the reader is referred to them (Palfreyman, 1988). This compilation was strongly influenced by the "Tectonic Map of Australia and New Guinea" (at a scale of 1:5,000,000 - Geological Society of Australia, 1971) and the "Tectonic Map of New South Wales" (at a scale of 1:1,000,000, Scheibner, 1974, 1976). Besides these two, there exists for Australia the "Tectonic Map of South Australia" (at a scale of 1:2,000,000, Flint and Parker, 1982), the "Geologic Map of Western Australia" (Gee et al, 1979), and "Queensland Geology" (Day et al, 1975, 1983), both at a scale of 1:2,500,000, each of which contains tectonic and structural geologic data. Tectonic and structural map data for Tasmania were published by Williams (1978) and for Victoria by VandenBerg (1978). The "Earth Science Atlas of Australia" (at 1:10,000,000 scale Australia Bureau of Mineral Resources, 1979-1981) contains several maps displaying tectonic and structural geologic data. H. R. Katz provided the draft compilation of the geologic and tectonic maps for New Zealand, and further relevant data are contained in Suggate et al (1978) and in Katz (1980a). D. B. Dow (pers. comm., 1985) provided unpublished data which were based on the results of the cooperative joint mapping between Geological Research and Development Centre and the Australian Bureau of Mineral Resources in Irian Jaya. These data are contained in standard 1:250,000-scale maps of this region and in the summary map "Geological Map of Irian Jaya" (at 1:1,000,000 scale, Dow et al, 1986). Practically one-fourth of the Southwest Quadrant map has already been depicted in plate-tectonic terms on the classic "Tectonic Map of the Indonesian Region" (at 1:5,000,000 scale) by Hamilton (1978). Data for the northern part of the quadrant map have been published at 1:5,000,000 scale by the Commission for the Geologic Map of the World, Subcommission for the Tectonic Map (Ray et al, 1982). L. W. Kroenke is compiling a tectonic map for the Southwest Pacific region, and the draft was made available to the compilers; this is here gratefully acknowledged. The tectonic divisions of the oceanic crustal domain are based on published and unpublished magnetic-lineation data. The reader is referred to the Plate-Tectonic Map series maps (Doutch et al, 1981) for which the magnetic lineations were compiled by X. Golovchenko, R. Larsen, W. Pitman, and N. Isezaki. Updating of these data is based on Auzende et al (1986a, b), Cande and Mutter (1982), F. J. Davey (pers. comm., 1986), Hilde and Lee (1984), Johnson and Veevers (1984), Lee (1982), Malahoff et al (1982), Pautot et al (1986), Shaw (1978; pers. comm., 1984), Tamaki and Larson (1988), Tamaki (pers. comm., 1986), Taylor (pers. comm., 1985), Taylor and Hayes (1980), Veevers (pers. comm., 1985, 1988), Vogt et al (1983), and F. F. H. Wang (pers. comm., 1985). The selected list of references (p. 46)
provides most of the sources considered during this compilation, and in the brief description of map units, selected specific references are quoted. For Australia, Papua-New Guinea, and Irian Jaya the reader is referred to the monograph edited by Veevers (1984), which contains further references. Besides this, the brief syntheses by Rutland (1976) and Plumb (1979b) are useful. From regional syntheses, Branson (1978), Brown et al (1979-1980), Cas (1983), Collins and Williams (1986), Crook (1980), Davies (1971), Day et al (1978, 1983), Doutch and Nicholas (1978), Dow (1977), Falvey and Mutter (1981), Gee (1979), Geological Society of Australia (1971), Henderson and Stephenson (1980), Johnson (1979), Leitch (1974), Leitch and Scheibner (1987), Murray (1986), Packham (1969), Plumb (1979a), Powell (1983, and in Veevers, 1984), Preiss (1987), Ramsay and VandenBerg (1986), Scheibner (1987), Stevens (1980), Sutherland (1978), and Williams (1978) are informative. For New Zealand, the monograph edited by Suggate et al (1978) is essential, and important tectonic data are contained in Bishop et al (1976), Carter et al (1977), Cole (1982), Cooper (1979), Cooper and Grindley (1982), Davey and Christofell (1978), Ewart et al (1977), Kamp (1980), Katz (1980a, 1982), Norris and Carter (1980), Sporli (1980, 1987), Stern (1985), Walcott (1978), as well as references in the above papers. A modern tectonic synthesis for the island arcs and intervening features in the Southwest Pacific was published by Kroenke (1984); this gives further extensive references. Subsequent papers which were considered during this compilation include Auzende et al (1986a, b), Brocher (1985), Daniel et al (1986), Falvey and Pritchard (1984), Greene and Wong (1988), Hawkins et al (1984), Houza and Keene (1984), Katz (1984), Monzier et al (1984), Scholl and Vallier (1985), and Vedder et al (1986). The active margin of the Eurasia Plate and the wider region of the interaction between the Eurasia, Australia-India, and Pacific Plates is concisely treated in the monograph by Hamilton (1979), and more data are contained in the CCOP (1981) synthesis: "Studies in East Asian Tectonics and Resources" and in the synthesis of Tertiary basins by ASCOPE (1981). Further important tectonic data and references are to be found in Audley-Charles (1974, 1978), Audley-Charles et al (1979), Barber (1981), Barber et al (1981), Beady and Moore (1981), Ben-Avraham and Emery (1973), Bollinger and de Ruiter (1975), Bowin et al (1980), Burton (1973, 1974), Cameron et al (1980), Choi (1983), Curray et al (1979), De Boer et al (1980), Eguchi et al (1979), Fontaine and Workman (1978), Fornari et al (1974), Haile (1974), Hayes and Lewis (1983), Hinz and Schluter (1985), Holloway (1981), Hutchison (1981), Jacobson et al (1980), Johnston (1981), Johnston and Bowin (1981), Kadar (1979), Karig (1971), Karig et al (1980), Katili (1974, 1978), Lewis and Hayes (1983), Ludwig et al (1979), Mascle and Biscarrat (1979), Parke et al (1971), Pautot et al (1986), Pigram and Panggabean (1983, 1984), Pulunggono (1974), Ray et al (1982), Robinson (1984), Rodolfo (1969), Sato (1981), Silver (1981), Silver et al (1983), Silver and Moore (1978), Silver and Smith (1983), Suensilpong et al (1978), Sukamto and Simandjuk (1983), Tan and Khoo (1978), Taylor and Hayes (1980, 1983), Tjokrosapoetro and Budhitrisna (1982), Untung (1985), and Workman (1977). #### PRINCIPLES OF THE CIRCUM-PACIFIC TECTONIC MAP COMPILATION H.F. Doutch, Bureau of Mineral Resources, Canberra, A.C.T. 2601, Australia M.J. Terman, U.S. Geological Survey, Reston, Virginia 22092, U.S.A. E. Scheibner, Geological Survey of New South Wales, Sydney, N.S.W. 2001, Australia The principles of the Circum-Pacific Tectonic Map compilation have been derived during lengthy discussions with the panel chairmen and technical advisers to the Circum-Pacific Map Project. The final guidelines were adopted in December 1982 (see U.S. Geological Survey Open-File Report 83-64). The Tectonic Map series has been designed with the intention of aiding the exploration for energy and mineral resources. The aim has been to produce maps as objective as possible. Each of the quadrant maps gives a complete tectonic synopsis of one-eighth of the Earth's surface. At the same time enough detail has been retained to illustrate the specific differences of individual regions. The data contained on these maps, combined with the data on other Circum-Pacific map series, can be used to test the existing conceptual models which we use to explain the origin and distribution of energy and mineral resources. It is expected that such studies may lead to improved conceptual models and help in practical exploration for nonrenewable resources. The principal subdivisions on the maps show the contrasting oceanic and continental crustal domains, and the active plate margins, which represent the transition between the two types and the location where the continental crust is formed. With the search for fluid and gas hydrocarbons in mind, a further subdivision of the oceanic and continental crustal domains was made into basement complexes (those generally deemed to be too deformed to contain fluid hydrocarbons) and cover rocks. #### Oceanic Crustal Domain Oceanic crustal rocks in present oceanic areas. The oceanic crust has been divided into successive episodes of seafloor spreading and these are color coded. These episodes of seafloor spreading appear to correlate not only between distant oceanic regions, but also with the tectonic development of passive and active plate margins. The spreading episodes possibly reflect changes in the plate kinematics and plate interactions. Undifferentiated, or more precisely, oceanic crust of unknown age, is shown in gray. Oceanic plateaus. Oceanic plateaus are characterised by anomalous crustal thicknesses in contrast to the surrounding oceanic crust. Some plateaus represent anomalous oceanic crust, others are epiliths formed by intraplate igneous activity, a few are microcontinents, and some are of unknown origin. Plateaus are shown by a black overprint pattern. Oceanic island and seamount volcanics. Oceanic volcanic islands and seamounts represent traces of hotspots and other intraplate igneous activity. The rock type, which is mostly basic volcanic, is shown by overprint symbol, and the age by color, with gray for unknown age. These complexes represent cover of the oceanic crust. Sedimentary cover on oceanic crust. Isopachs indicate the thickness of the cover strata. #### **Active Plate Margins** At the active plate margins the basement/cover classification is only locally applied, with the allochthonous microcontinents representing older basement complexes. The basement complexes are in the making here. Three main categories are differentiated. Magmatic arcs or chains. Included here are volcanic-island arcs, continental-margin arcs or chains, volcanic rifts, and other forms of magmatic chains related to plate interactions at plate margins. The composition of the volcanics and plutonics is shown by overprint symbols (patterns) and the color of these symbols indicates the age. Forearc sediments. Areas of forearc sedimentation are shown by pattern, and the background color of pattern indicates the age of onset of sedimentation. Isopachs indicate thickness of strata. Accretionary-prism rocks, including mélanges. Distribution of these rocks is shown by pattern, and the background color indicates the time of onset of subduction. #### Continental Crustal Domain #### **Basement Rocks** Metamorphic rocks. Metamorphic rocks of orogenic belts and metamorphic belts formed from sedimentary or igneous protoliths are shown in the same way as in the Geologic Map Series. Solid color shows the age of major metamorphism, with black overprints. Igneous rocks. Igneous rocks, mostly intrusive, of orogenic belts, igneous belts, and mobile belts are shown by solid colors that indicate the age of intrusion or emplacement. Ultramafic rocks are shown in black, and ophiolites in purple. Deformed sedimentary and volcanic rocks (those generally deemed to be too deformed to contain hydrocarbons). Sedimentary and volcanic rocks of orogenic belts, mobile belts, and other fold belts are shown in solid colors, which indicate the age of major deformation, with black overprints for volcanic lithologies as in the Geologic Map Series. #### Rocks of Transitional and Reactivation Basins Transitional sequences. These sequences are defined as deposits immediately succeeding major deformation in orogenic regions and immediately preceding platform-strata deposition. These complexes are often referred to as "late orogenic." The igneous rocks in these sequences include mostly felsic volcanic rocks, bimodal volcanic rocks in rifts, and postkinematic granites (including some intermediate to basic intrusives) and associated volcanic rocks. Sedimentary rocks include molasse-like deposits, red beds, and other continental sedimentary rocks that commonly accumulated in foreland basins, fore-, back-, or intradeeps, and grabens. Colored dot-and-dash bands follow the boundaries, and if the complexes are deformed, horizontal colored lines indicate the age of deformation. Broken lines or colored dashes indicate concealed areas. Reactivation sequences. These sequences comprise deposits which are unrelated to preceding tectonism, except for inherited structural control. These sequences seem to be related to plate collisions as exemplified by the China-type basins related to collision of the India with the Asian plate or to oblique plate convergence. Rocks include some foredeep, graben and molasse-like deposits, and rift-related volcanic rocks. #### Covering Rocks Continental-platform strata. This unit includes remains of sedimentary basins and also blanket deposits not related to tectonic downwarps and basins. Boundaries in black indicate limits of preservation, and parallel colored bands indicate the age range,
usually the age of inception. Within boundaries, pastel tints show age of the basement where this is known. Thickness of strata is shown by isopachs, with gray for unknown age. Continental-margin deposits. Rift sequences are shown in areas of thick deposition formed either in the rift valleys or grabens at continental margins preceding continental breakup and seafloor spreading. A colored pattern indicates the age of onset of sedimentation. Drift or breakup sequences are comprised of sediment that accumulated over the rift sequences and the rest of the contemporaneous affected shelf after the breakup. A colored pattern indicates the age of the onset of sedimentation. Isopachs indicate thickness of strata. Intraplate igneous rocks. Intraplate igneous rocks include plateau basalt and other anorogenic extrusive and intrusive rocks. Rock type is indicated by patterns as in the Geologic Map Series, and the color of the patterns indicates the age. #### Structural Framework As an additional set of data important for the description of the tectonics, the names of structural units (morphotectonic elements) are printed on the map. Only the major entities are shown due to limitations imposed by the scale of the map. #### **OCEANIC TECTONIC UNITS** George W. Moore, Department of Geoscience, Oregon State University, Corvallis, Oregon 97331, U.S.A. Erwin Scheibner, Geological Survey of New South Wales, Sydney, N.S.W. 2001, Australia At the 1985 Annual Meeting of the Circum-Pacific Map Project, the Panel Chairmen reaffirmed a proposal to use tectonic divisions for the color-tinted oceanic crustal age units on the Tectonic Map of the Circum-Pacific Region, rather than periods and epochs, the standard divisions of the geologic time scale. The proposed tectonic divisions better illustrate the relationship at passive continental margins between oceanic crustal age and rift and drift sequences on the one hand, and episodes of tectonic activity at converging plates on the other hand. They avoid boundaries based on biotic breaks, such as the Cretaceous-Tertiary boundary, which might not be related to tectonic events within the Earth. Continental collisions recorded by onshore geologic structures tend to extend over considerable intervals of time, whereas seafloor-spreading changes, although in places related to the collisions, tend to be abrupt turning points at least in local Earth history. The geomagnetic-polarity and tectonic events that mark the boundaries of the oceanic tectonic units on the Tectonic Map of the Circum-Pacific Region are given in Table 1. Also included are other events that occur within the units. The Pacific tectonic events are based mainly on breaks in magnetic lineations compiled by Xenia Golovchenko, Roger Larson, Walter Pitman, and Nobuhiro Isezaki, as printed on the Plate-Tectonic Map of the Circum-Pacific Region, Pacific Basin Sheet, 3rd printing, 1985. The events are identified by anomaly numbers and letters, and the ages come from the Geomagnetic Polarity Time Scale on the same map by Larson, Golovchenko, and Pitman (1985). Events within the magnetic quiet zones (Cretaceous = KMQZ, Jurassic = JMQZ) are identified by their age in million years before present (Ma). Boundaries for the color-tinted units on the Tectonic Map quadrants within the magnetic quiet zones are intended to be plotted proportionately, interpolating within the local widths of the zones or extrapolating from adjacent lineations. The magnetic lineations between the color-tinted boundaries also are printed on the map. Because the oceanic tectonic units are bounded by specific magnetic lineations, their mapped positions have a measure of universality, but the ages of the boundaries will evolve as the polarity time scale is refined. Table 2 shows the ages of the boundaries of the oceanic tectonic units with respect to several other recently published time scales. Table 3 shows the variations in time scales. Although important tectonic events included on the map occur within the Cretaceous magnetic quiet zone, their details in the middle of the ocean will be poorly known until seafloor imaging by systems such as *Gloria* has been completed, but that will not take place until after publication of at least the first quadrants in the Tectonic Map series. At this stage, therefore, tectonic-age subdivision in the quiet zone is tentative. The 180 million years of tectonic events recorded on the seafloor of the Circum-Pacific Region, which is the tectonically most active half of the Earth, may be compared with the events of the same ages on the fringing continents. One of the earliest such seafloor events, during the time of the Jurassic magnetic quiet zone, was the continental breakup through the north-central Atlantic, which extended through the Gulf of Mexico and Caribbean Sea, grazed the edge of Gondwana at then attached New Zealand and Australia, and joined with the Tethys Sea to the west. This carried many fragments of Gondwana northward so that by the time the next major reorganization came, when Australia, New Zealand, and Antarctica began to disperse (95 Ma), the fragments at the north side of the Pacific Jurassic magnetic quiet zone were more than 8000 km north of their starting points. Some were destined to continue still farther northward to build northeastern Asia, but the field of fragments had been split by the north-trending forerunner of the East Pacific Rise that cut off the east end of the Phoenix lineations (118 Ma). This began the building of the 4,000-km-wide belt of Cretaceous and Tertiary seafloor (now about half subducted below the Americas) that dominates the present Pacific Ocean. It swept the eastern part of the dispersed fragments of Gondwana toward the west coast of North America and destroyed the last vestiges of Panthalassa, the great ocean that had shared the Earth with the supercontinent of Pangea at the beginning of the Mesozoic. The Jurassic to present patterns of seafloor growth and destruction shown on the oceanic parts of the Tectonic Map of the Circum-Pacific Region provide clues to the processes that caused the pre-Jurassic tectonic patterns shown on the continental parts of the map. Plutonic arcs delineate former subduction zones, and ultramafic belts mark lines of continental and volcanic-arc collision. Each of these, however, may have moved after their formation during later episodes of dispersion and accretion. In sum, the seafloor and continental data on the Tectonic Map of the Circum-Pacific Region provide the resources, on a nearly distortion-free geographic base, for future investigations into the complex processes that have affected this half of the planet. #### Table 1. Oceanic tectonic units and events within the units. #### **QTpl** Anomaly 0 (0 Ma, Holocene) to Anomaly 3 (4 Ma, early Pliocene) A 3, 4 Ma, early Pliocene: Gulf of California started opening; Lau Basin started opening; Drake Passage stopped opening #### Tn Anomaly 3 (4 Ma, early Pliocene) to Anomaly 5 (20 Ma, early Miocene) A 4A, 8 Ma, late Miocene: Scotia Sea stopped opening A 5B, 15 Ma, middle Miocene: Japan Sea stopped opening A 5C, 17 Ma, middle Miocene: South China Sea stopped opening; West Mariana Basin stopped opening #### TmTo--To Anomaly 6 (20 Ma, early Miocene, close to Miocene-Oligocene boundary) to Anomaly 13 (37 Ma, early Oligocene) A 6, 20 Ma, close to Miocene-Oligocene boundary: South Fiji Basin stopped opening; East Pacific Rise at Nazca plate jumped west A 6C, 25 Ma, Miocene-Oligocene boundary: Galapagos Rift was established; Red Sea started opening A 9, 29 Ma, middle Oligocene: Caroline Basin stopped opening #### ToTe Anomaly 13 (37 Ma, early Oligocene) to Anomaly 18 (43 Ma, late middle Eocene) A 13, 37 Ma, early Oligocene: South Fiji Basin started opening; South China Sea started opening; Japan Sea probably started opening; Baffin Bay and Labrador Sea stopped opening A 16, 40 Ma, late Eocene: Philippine Sea stopped opening #### Te Anomaly 18 (43 Ma, late Eocene) to Anomaly 24 (54 Ma, earliest Eocene) A 18, 43 Ma, late Eocene: Emperor bend indicates that the local motion of the Pacific plate changed from north to northwest; Laramide Orogeny ended; Mendocino Fracture Zone changed trend; subduction began at New Caledonia and Tonga #### Tpa Anomaly 24 (54 Ma, earliest Eocene) to Anomaly 27 (62 Ma, early Paleocene) A 24, 54 Ma, earliest Eocene: Tasman Sea stopped opening; major reorientation in Gulf of Alaska; Kula Plate believed to have expired; Aleutian subduction believed to have begun; Norwegian Sea started opening #### **TpaKu** Anomaly 27 (62 Ma, early Paleocene) to within Cretaceous magnetic quiet zone (about 95 Ma, Cenomanian) A 27, 62 Ma, early Paleocene: Coral Sea began to open A 29, 65 Ma, Tertiary-Cretaceous boundary: Chile Rift established A 33, 80 Ma, Cenomanian: Sierra Nevada Batholith stopped forming #### Κu (abbreviated for convenience, includes part of Early Cretaceous) Within KMQZ (about 95 Ma, Cenomanian) to Anomaly M0 (113 Ma, Aptian) KMQZ, 95 Ma, Cenomanian: Australia began to separate from Antarctica; Tasman Sea began to open; seafloor spreading realigned east of Ninetyeast Ridge; Canada Basin, Alaska, stopped opening approximately at this time; Greenland began to separate from North America K Anomaly M0 (113 Ma, Aptian) to Anomaly M10N (124 Ma, early Hauterivian) A M0, 113 Ma, Aptian: Reorganization of seafloor spreading in the region of Manihiki and Ontong-Java Plateaus; emplacement of the Sierra Nevada batholith began A M10N, 124 Ma, early Hauterivian: change in velocity of seafloor spreading in western Pacific #### KJ Anomaly M10N (124 Ma, early Hauterivian) to within the Jurassic magnetic quiet zone (170 Ma, Bathonian) A M10N, 124 Ma, Hauterivian: Cuvier Basin west of Australia began to open; Canada Basin north of Alaska began to open; South Atlantic began to open A M26, 161 Ma, Oxfordian: Seafloor spreading north of Australia began JMQZ, 170 Ma, Bathonian: North-central Atlantic began
to open (the rifting is inferred to have passed west between North and South America, and originally to have extended through Tethys on the west side of the Cretaceous Pacific lineations); spreading may have begun on the north side of Chatham Rise Table 2. Oceanic tectonic units and bounding magnetic anomalies on several time scales in Ma. | Letter
symbol | Magnetic anomaly | Larson et al (1985) | Palmer
(1983) | Harland et al
(1982) | |------------------|------------------|---------------------|------------------|-------------------------| | OT-1 | 0 | 0 | 0 | 0 | | QTpl | 3 | 4 | 4 | 4 | | Tn | 6 | 20 | 20 | 20 | | То | 13 | 37 | 36 | 37 | | ТоТе | 18 | 43 | 42 | 42 | | Te | 24 | 54 | 56 | 53 | | Tpa | 27 | 62 | 63 | 62 | | TpaKu | KMQZ | 95 | 95 | 95 | | Ku | M0 | 118 | 119 | 118 | | K | | | | | | KJ | M10N | 124 | 131 | 133 | | | JMQZ | 170 | 170 | 170 | Table 3. Development of time scale during the Circum-Pacific Map Project. | | Geologic Map
SW Quadrant | Energy Map
NE Quadrant | Plate-Tectonic Map
SW Quadrant | Plate-Tectonic Map
NW Quadrant | Range | Harland et al
1982 | Tectonic Map
SW Quadrant
old scale 1983 | Tectonic Map
SW Quadrant
new scale adopted
in 1986 | |---------------------|-----------------------------|---------------------------|-----------------------------------|-----------------------------------|--------|-----------------------|---|---| | Quaternary | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Pliocene | 5 | 5 | 5 | 5 | 5 | 5.1 | 5 | 5 | | Miocene | 24 | 24 | 24 | 24 | 24 | 24.6 | 23 | 24 | | Oligocene | 38 | 38 | 38-39 | 38 | 38 | 38 | 43 | 38 | | Eocene | 55 | 55 | 55-56 | 56 | 55-56 | 54.9 | 58 | 55 | | Paleocene | 63 | 63 | 55-50 | 66 | 63-66 | 65 | 65 | 65 | | Late Cretaceous | 96 | 96 | 100 | 100 | 96-100 | 97.5 | 82 | 96 | | Early Cretaceous | | | | | | 144 | 135 | 138 | | Jurassic | 138 | 138 | 123-5 | 135 | 134-8 | | 212 | 205 | | Triassic | 205 | 205 | - | - | - | 213 | | | | Permian | 240 | 240 | - | - | - | 248 | 250 | 240 | | Late Carboniferous | 290 | 290 | - | | - | 286 | 300 | 290 | | Early Carboniferous | 330 | 330 | - | - | - | 320? | - | 330 | | Devonian | 360 | 360 | • | - | - | 360 | 360 | 360 | | Silurian | 410 | 410 | - | - | - | 408 | 410 | 410 | | Ordovician | 435 | 435 | - | - | - | 438 | 436 | 435 | | Cambrian | 500 | 500 | - | - | - | 505 | 500 | 500 | | Precambrian 3 | 570 | 570 | - | - | - | 570 | 575 | 570 | | Precambrian 2 | 900 | 900 | - | - | - | 800 | 900 | 900 | | Precambrian 1 | 1600 | 1600 | - | - | - | 1650 | 1600 | 1600 | | Archaean | 2500 | 2500 | - | - | - | 2500 | 2500 | 2500 | **;**; ## TECTONIC MAP UNITS FOR THE SOUTHWEST QUADRANT TECTONIC MAP OF THE CIRCUM-PACIFIC MAP PROJECT—DESCRIPTION (these units are shown on the time/space plot and the map) Erwin Scheibner, Geological Survey of New South Wales, Sydney, N.S.W. 2001, Australia Tadashi Sato, University of Tsukuba, Ibaraki 305, Japan #### AUSTRALIA, ANTARCTICA, AND PACIFIC PLATES compiled by Erwin Scheibner | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |------------------|--|---|---| | A | ARCHAEAN (3500-2500 Ma) | | | | \mathbf{A}^1 | Pilbara Block
3500-2900 Ma | Granitoid-greenstone terrane, Archaean orogenic setting | Geol. Surv. West. Aust.
1974; Gee 1979; Gee et al 1979 | | A ² | Yilgarn Block
3700-2500 Ma | Protocontinental high-grade gneiss terrane (in the west 3700-3000 Ma) and granitoid-greenstone terrane (in the east, about 2700 Ma); P_1 dolerite dikes | Geol. Surv. West. Aust.
1974; Fletcher et al 1983;
Gee 1979; Gee et al 1979 | | P.A | PROTEROZOIC-ARCHAEAN | | | | PA ¹ | Rum Jungle Block (complex)
2500 Ma | Granitoid and gneiss-dome terrane (2500 Ma) younger metasedimentary rocks, metadolerite and banded iron formation | Geol. Soc. Aust. 1971;
Plumb 1979a | | PA ² | Nanambu Complex
(not on T/S plot)
2500-1800 Ma | Granitoid and gneiss-dome terrane (2500-2400 Ma), gneisses mantled by leucogneisses and schists | Geol. Soc. Aust. 1971;
Plumb 1979a | | PA ³ | Hamersley Basin
2700-2100 Ma | Cratonic cover—platform basin over
Pilbara Block; cratonic flood basalt
overlain by sedimentary rocks, including
banded iron formation | Geol. Surv. West. Aust.
1974; Gee 1979; Gee et al
1979 | | P | UNDIFFERENTIATED PROTEROZOIC | | | | P | Antarctica, undifferentiated basement | Orogenic domain, metamorphic rocks | Craddock 1989 | | \mathbf{P}_{1} | EARLY PROTEROZOIC (2500-1700 Ma | (a) | | | \mathbf{E}_1^1 | Litchfield Complex (not on T/S plot) | Granitoid and gneiss terrane (about 2500-2400 Ma) deformed and metamorphosed 1800 Ma | Geol. Soc. Aust.
1971; Plumb 1979b | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------------------------|---|--|--| | \mathbf{E}_1^2 | Halls Creek Province
(inlier)
2800-1960 Ma | Orogenic domain (mobile zone), sedimentation and igneous activity 2800 to 2200 Ma, deformation and metamorphism 1960 Ma | Geol. Surv. West.
Aust. 1974; Plumb 1979a | | \mathbf{E}_{1}^{3} | Post-Halls Creek
Province rocks
1900-1750 Ma | Late orogenic domain (transitional), felsic volcanic rocks, granite and sedimentary rocks about 1900 Ma; final deformation before 1750 Ma | Geol. Soc. Aust.
1971; Plumb 1979a | | E ⁴ ₁ | Kimberley Basin
1815-1760 Ma | Cratonic cover—platform basin over Halls Creek Province (inlier) rocks; marine sedimentary rocks and cratonic extrusive and intrusive rocks; dolerite sills about 1760 Ma | Geol. Soc. Aust.
1971; Geol. Surv. West.
Aust. 1974; Plumb 1979a, b | | E ₁ ⁵ | Pinc Creek Inlier
(Palmerston Province)
2400-1690 Ma | Orogenic domain sedimentation and igneous activity 2400-1940 Ma; metamorphism about 1870-1800 Ma; granite 1890 and 1760 Ma; dolerite lopolith 1690 Ma | Geol. Soc. Aust.
1971; Geol. Surv. West.
Aust. 1974; Plumb 1979a | | \mathbf{P}_1^6 | Arnhem Inlier (Block) | Orogenic domain, metamorphism 1945
Ma | Geol. Soc. Aust.
1971; Plumb 1979a, b | | \mathbf{E}_1^7 | Murphy Inlier | Orogenic domain, metamorphism 1945 Ma, late orogenic granite and volcanic rocks 1770 Ma | Geol. Soc. Aust.
1971; Plumb 1979a, b | | \mathbf{P}_1^{8} | Kalkadoon-Leichhardt
Block | Late orogenic domain (transitional), felsic volcanic rocks and granite 1860 Ma; granite and metamorphism 1740-1700 Ma | Geol. Soc. Aust.
1971; Plumb 1979b;
Day et al 1983 (1975) | | E ₁ ⁹ | The Granites-Tanami
Inlier (Block) | Orogenic domain (?mobile belt), metamorphism of sedimentary rocks and volcanic rocks 1910 Ma, overlain by sandstone and volcanic rocks of <i>late orogenic</i> character; granite 1770-1680 Ma | Geol. Soc. Aust.
1971; Plumb 1979a, b | | P ₁ ¹⁰ | Tennant Creek Inlier
(Block) | Orogenic domain, marine sedimentary rocks, felsic and mafic volcanic rocks, metamorphosed 1920 and 1810 Ma; late orogenic domain represented by rocks 1790-1660 | Geol. Soc. Aust.
1971; Plumb 1979a, b | | E ¹¹ ₁ | Arunta Block
1810-1770 Ma | Orogenic domain (mobile belt), some older orogenic rocks correlated with Halls Creek Inlier, followed by beds and volcanic rocks 1800 Ma; metamorphism and granite 1810-1770 Ma | Geol. Soc. Aust.
1971; Plumb 1979a, b;
Rutland 1976 | | P ₁ ¹² | Ashburton Fold Belt
Gascoyne Province,
Glengarry Subbasin
(Capricorn Orogen)
2200-1600 Ma | Orogenic domain, sedimentary rocks and volcanic rocks metamorphosed and deformed before 1600 Ma; granitoids 1900-1600 Ma | Gee 1979; Gee et al 1979;
Fletcher et al 1983;
Richards and Gee 1985 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------------------------|--|--|---| | Р ¹³ | Gawler Block (Craton) 2600-2300 Ma 2000-1555 Ma (also inliers in the Adelaide Fold Belt) | Orogenic domain; older complex of sedimentary rocks, including banded iron formation, basic volcanic rocks 2600 Ma; metamorphism and granite 2400-2300 Ma; sedimentary rocks, including banded iron formation, metamorphosed 1814 and 1700 Ma; granite 1650 Ma | Flint and Parker 1982;
Geol. Soc. Aust.1971;
Plumb 1979b; Rutland
et al 1981; Rutland 1976 | | E ₁ ¹⁴ | Willyama Inlier (not on T/S plot) 1820-1700 Ma | Orogenic domain, sedimentary rocks, including banded iron formation, volcanic rocks 1820 Ma; metamorphism about 1700 Ma; not shown on map is late orogenic granite 1665-1520 Ma | Geol. Soc. Aust. 1971;
Pogson 1972; Scheibner
1974; Stevens 1980:
Stevens and Stroud 1983 | | P ₁ ¹⁵ | Antarctica, basement rocks | Orogenic domain, metamorphic rocks | Craddock 1989 | | \mathbf{P}_{2} |
MIDDLE PROTEROZOIC (1700-1000 | Ma) | | | P ₂ ¹ | McArthur Basin
1700-1400 Ma | Cratonic cover—platformal basin, marine and continental sedimentary rocks, basic and felsic volcanic rocks, dolerite 1370 and 1280 Ma | Geol. Soc. Aust. 1971;
Plumb 1979a, b;
Wilford et al 1981 | | E_2^2 | South Nicholson Basin
1480-1300 Ma
Lawn Hill Platform
1700-1500 Ma | Cratonic cover, marine and continental sedimentary rocks, about 1480 Ma and 1700-1500 Ma | Geol. Soc. Aust.
1971; Plumb 1979a, b | | \mathbb{P}^3_2 | Mount Isa Orogenic Belt | Orogenic domain, basement 1780 Ma, sedimentary rocks and volcanic rocks deformed 1670-1620 Ma, and syntectonic granites emplaced; sedimentation followed by final deformation 1490-1460 Ma | Geol. Soc. Aust.
1971; Plumb 1979a, b | | P.4 | Victoria River Basin
1125-820 Ma | Cratonic cover in part over Birrindudu
Basin and within Halls Creek Inlier;
marine and continental sedimentary
rocks | Geol. Soc. Aust.
1971; Plumb 1979 a, b;
Wilford et al 1981 | | P ₂ ⁵ | Birrindudu Basin | Cratonic cover on the Granites-Tanami
Inlier (Block), marine sedimentary rocks over
1560 Ma | Geol. Soc. Aust.
1971; Plumb 1979a, b | | P ₂ ⁶ | Arunta Block
2000-1900 Ma
1800-1500 Ma
1185, 1050 Ma | Orogenic domain, high grade metamorphism and granite 1800-1750 Ma; granite about 1800, 1700 and 1500 Ma; mafic intrusives 1185 Ma; metamorphism 1050 Ma; late orogenic granite 1000-900 Ma; mafic volcanic rocks about 900 Ma | Geol. Soc. Aust.
1971; Plumb 1979a, b
Rutland 1976 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--|--|--|---| | E ₂ ⁷ | Nabberu Basin
(Earaheedy Subbasin)
1700(1610)-1550 Ma | Cratonic cover—over Capricorn Orogen and Yilgarn Block; marine sedimentary rocks include banded iron formation and basic volcanic rocks | Gee 1979; Gee et al
1979; Geol. Soc. Aust.
1971; Geol. Soc. West.
Aust. 1974; Richards and
Gee 1985 | | E ⁸ ₂ | Paterson Province
?2400-1330 Ma and 1130 Ma | Orogenic domain was probably connected with the Musgrave Block; Archaean to Early Proterozoic protolith metamorphism; 1330 Ma; unconformed marine to continental sedimentary rocks, metamorphism 1130 Ma, overlain by sedimentary rocks of ?P ₃ age; postkinematic granite 595 Ma | Chin and de Laeter 1980 | | P ₂ incl. P ₁ basement | Albany-Fraser
Province
1900-1250 Ma,
1076 Ma | Metamorphic belt (mobile belt) formed due to metamorphism and granite emplacement events about 1690-1560 and 1300-1250 Ma; late orogenic granite 1076 Ma. P ₁ metamorphic basement in the west | Fletcher et al 1983;
Gee 1979; Gee et al
1979; Geol. Surv. West.
Aust. 1974 | | P ₂ ¹⁰ | Northampton Block
1040 Ma | Orogenic domain, granulites about 1040 Ma intruded by granite with migmatites; all cut by dolerite dykes | Geol. Soc. Aust.
1971; Geol. Surv. West.
Aust. 1974; Gee et al 1979 | | P. 11 | Bangemall Basin
1075-1030 Ma | Cratonic cover over Nabberu Basin and Capricorn Orogen; marine sediments and basic volcanic rocks | Geol. Soc. Aust.
1971; Geol. Surv. West.
Aust. 1974; Gee 1979; Gee et al
1979 | | P12 | Musgrave Block
1608-1000 Ma | Orogenic domain, sedimentary rocks 1608 Ma, felsic and intermediate volcanic and plutonic rocks 1330 Ma, high grade metamorphism and granite 1327-1100 Ma; late orogenic felsic volcanic rocks, granite, basic-ultrabasic dykes 1100-1000 Ma | Flint and Parker
1982; Geol. Soc. Aust.
1971 | | P 2 | Gawler Block
1820-1580 Ma,
1542-1457 Ma
(also inliers in the
Adelaide Fold Belt) | Orogenic domain; Early Proterozoic metasedimentary and metavolcanic rocks 1580 Ma granite; late orogenic domain, granite 1542 Ma, felsic volcanic rocks and granite 1520-1457 Ma | Flint and Parker
1982; Geol. Soc. Aust.
1971; Rutland et al 1981;
Rutland 1976 | | P 2 | Broken Hill Block
(Willyama Inlier) | Late orogenic domain, granite | Pogson 1972;
Scheibner 1974;
Stevens and Stroud 1983 | | P. 15 | Georgetown,
Yambo, and Coen
Inliers (Blocks)
1600-1400 Ma
(970 Ma) | Orogenic domain, marine sedimentary rocks and mafic volcanic rocks, metamorphism and granites 1570 Ma; more sediments metamorphosed and granite 1470 Ma; felsic volcanic rocks and granite 1400-1300 Ma; (local metamorphism 970 Ma) | Day et al 1983;
Geol. Soc. Aust. 1971;
Henderson and Stephenson
1980 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--------------------------------|---|---|---| | P_{2}^{16} | Antarctica | Orogenic domain, basement rocks | Craddock 1989 | | $P_{2}^{16}(A^{3})$ | Antarctica | High-grade terrane | R.J. Tingey, pers. comm. | | P3 | LATE PROTEROZOIC (1000-575 Ma) | | | | P3 | Amadeus, Ngalia,
Officer, and Georgina
Basins; Stuart Shelf
900-570 Ma | Cratonic cover, platform basins, some possible aulacogens; marine and continental sediments including tillites; basic volcanic rocks common during rifting event and basin formation | Geol. Soc. Aust.
1971; Plumb 1979b,
Rutland 1976;
Wilford et al 1981 | | \mathbb{P}^2_3 | Naturaliste Block
(Leeuwin Block)
900-640 Ma | Orogenic domain, granulite-grade metamorphism about 650 Ma | Geol. Soc. Aust.
1971; Geol. Surv. West.
Aust. 1974; Gee et al 1979 | | P ₃ | Rocky Cape and
Tyenna Blocks
1100-700 Ma | Orogenic domains, inliers in the Kanmantoo Fold Belt, metasedimentary rocks intruded by granite 817 and 735 Ma; mafic volcanic rocks 700 Ma, younger sediments | Geol. Soc. Aust.
1971; Williams 1978 | | P ₃ | Wonominta Block including older complexes | Orogenic domain, inliers in the Kanmantoo fold belt; metasedimentary and metavolcanic rocks; includes epizonal Late Proterozoic sedimentary and mafic volcanic rocks | Scheibner 1974, 1987;
Cooper and Grindley 1982;
Leitch and Scheibner 1987 | | P ₃ | Paterson Province
(not on T/S plot) | ?Late orogenic domain, postkinematic granite and continental sedimentary rocks | Chin and de Laeter
1980 | | \mathbf{P}_3^6 | New Zealand, Constant Gneiss | Orogenic domain | Suggate et al 1978 | | ${\tt P}_3^7$ | Antarctica | ?Cratonic cover | Craddock 1989 | | Pz_1P_3 | LATE PROTEROZOIC-PALEOZOIC UNI | Т | | | $Pz_1P_3^1$ | Adelaide Fold Belt | Paratectonic belt, developed due to intracratonic rifting and continental-margin rifting and basin formation; sedimentation of platformal character, shallow marine to continental, including glacial; deformed during the early Paleozoic Delamerian Orogeny together with the early orthotectonic, orogenic Kanmantoo Fold Belt | Flint and Parker
1982; Preiss et al 1981
Scheibner 1987 | | $Pz_1 P_3^2$ (PA^4) | Antarctica | ?Orogenic domain, metasedimentary rocks; P ₁ A according to Tingey | R.J. Tingey, pers. comm., 1987 | | $Pz_1P_3^2$ (PA ⁴) | Antarctica | Granitoid and metamorphic terrane;
PA4 according to Tingey | R.J. Tingey, pers. comm., 1987 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |------------------------------|--|--|--| | $Pz_1P_3^2$ | Antarctica | Cratonic cover | R.J. Tingey, pers. comm., 1987 | | $Pz_1P_3^2$ | Antarctica | Ross Orogenic Belt | R.J. Tingey, pers. comm., 1987 | | Pz_1 | EARLY PALEOZOIC UNIT (include | es Cambrian to Ordovician, some earliest Silurian) | | | Pz_1^1 | Canning, Bonaparte
Arafura, Daly River,
Wiso, Georgina,
Amadeus (Ngalia),
Officer and other basins
575-300 Ma | Cratonic cover—platform basins (epicratonic), cratonic mafic volcanism during basin formation, marine and continental sedimentary rocks | Geol. Soc. Aust. 1971;
Geol. Soc. West. Aust.
1974; Plumb 1979b;
Wilford et al 1981 | | Pz ₁ ² | Kanmantoo Fold Belt? pre 575-?525 Ma | Orogenic domain, was active plate-margin setting, possible backarc Kanmantoo Trough, volcanic arc (mafic to intermediate volcanic rocks, including boninites and MORB basalt), forearc area; deformed and metamorphosed during Delamerian Orogeny (late Middle Cambrian to Ordovician); in Tasmania possible allochthonous ?ophiolites and Mt. Read Volcanic Arc; (possible tectonostratigraphic terranes) | Cooper
and Grindley
1982; Flint and Parker
1982; Foden et al 1989;
Geol. Soc. Aust. 1971;
Jenkins 1989; Leitch and
Scheibner 1987; Scheibner
1974; VandenBerg 1978 | | Pz_1^3 | Kanmantoo Fold Belt ?525-435
Ma in central Victoria part of
?Lachlan Fold Belt (this last not
on T/S plot) | Orogenic or late orogenic domain (transitional tectonic), marine and continental sedimentary rocks Late Cambrian to Ordovician; in Victoria? orogenic domain deformed probably during Benambran orogeny (Late Ordovician to Early Silurian) resulting in the Stawell-Bendigo Fold and Thrust Belt | Cooper and Grindley
1982; Cox et al 1983;
Scheibner 1974, 1987 | | Pz ₁ ⁴ | Lachlan Fold Belt
(early part) | Orogenic domain, active plate margin, backarc Wagga Marginal Basin, Molong Volcanic Arc, Monaro Slope and Basin forearc basin; Narooma accretionary-prism complex; deformed and metamorphosed during Late Ordovician to Early Silurian (Benambran Orogeny), granite mainly S-type (prolonged magmatism into subsequent tectonic episode) (possible tectonostratigraphic terranes) | Crook 1980; Leitch and
Scheibner 1987; Pogson
1972; Powell 1983;
Scheibner 1974, 1987;
VandenBerg 1978 | | Pz ₁ ⁵ | Thomson Fold Belt
(early part)
570-436 Ma | Orogenic domain, (active plate margin), possible backare basin and volcanic are, deformed and metamorphosed in Middle to Late Ordovician (possible accreted tectonostratigraphic terranes) | Day et al 1978, 1983;
Murray 1986; Leitch and
Scheibner 1987 | | Pz ₁ ⁶ | New England Fold Belt | Orogenic domain, slivers of Cambrian to Ordovician rocks along the Peel Fault System; possible accreted tectonostratigraphic terranes | Day et al 1978, 1983;
Leitch 1974; Leitch and
Scheibner 1987; Scheibner
1987 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |------------------|---|--|---| | Pz_1^7 | Tuhua Orogen | Orogenic domain, active plate margin, backarc basin, volcanic arc; deformed metamorphism, granite during Early Devonian Tuhua Orogeny | Cooper 1979; Cooper and
Grindley 1982; Sporli 1987;
Suggate et al 1978 | | Pz_1^8 | Ross Orogen | Orogenic domain, active plate margin? early Paleozoic granite | Craddock 1989 | | Pzm | MIDDLE PALEOZOIC UNIT (Siluria | n to Devonian, locally Carboniferous) | | | Pzm ¹ | Canning Basin
(Fitzroy Graben) and
Bonaparte Basin
410-300 Ma | Cratonic cover—platform basin which is related to plate-margin reorganization | Gee et al 1979;
Geol. Soc. Aus. 1971;
Geol. Soc. West. Aust.
1974; Wilford et al 1981 | | Pzm ² | Georgina, Ngalia
Amadeus, and Officer
Basins
410-300 Ma | Cratonic cover—platformal basin, molasse-
like sedimentary rocks; Amadeus Basin a
possible aulocogen | Geol. Soc. Aust. 1971;
Veevers 1984; Wilford et al 1981 | | Pzm ³ | Kanmantoo Fold Belt (superimposed graben and basins) | Late orogenic (transitional) domain, continental to shallow marine Late Silurian to Devonian sedimentary and volcanic rocks; superimposed are Devonian to early Carboniferous continental sedimentary rocks associated with the Lambian Transitional Tectonic Province of the Lachlan Fold Belt | Cooper and Grindley 1982;
Geol. Soc. Aust. 1971;
Pogson 1972;
Scheibner 1974;
VandenBerg 1978 | | Pzm ⁴ | Lachlan Fold Belt
(late part)
430-380 Ma | Orogenic domain, active plate margin; wide backarc region with some ensimatic (ophiolite) flysch troughs, widespread felsic volcanic rocks and granite (S-, I-, and A-type), bimodal volcanic rocks in volcanic rifts; the frontal volcanic arc incorporated into younger New England Fold Belt; Ordovician to Devonian foreland basin in Victoria (Melbourne Trough) and Mathinna Beds in Tasmania (possible tectonostratigraphic terranes) | Crawford and Keys 1978;
Leitch and Scheibner 1987;
Pogson 1972; Powell 1983;
Ramsay and VandenBerg
1986; Scheibner 1974,
1987; VandenBerg 1978;
Williams 1978 | | Pzm ⁵ | Lachlan Fold Belt (Lambian
Transitional Tectonic Province)
(molasse) about 400-330 Ma | Late orogenic (transitional) domain, Devonian to Early Carboniferous marine and mainly continental sedimentary rocks and volcanic rocks (bimodal) and granite; middle Carboniferous terminal orogeny (Kanimblan); post-kinematic granite | Geol. Soc. Aust. 1971;
Powell 1983; Ramsay and
VandenBerg 1986; Scheibner
1974, 1976; VandenBerg
1978 | | Pzm ⁶ | Thomson Fold Belt
(late part)
436-330 Ma | Orogenic domain, active plate margin; backarc region with widespread volcanism and granite | Day et al 1978, 1983;
Миттау 1986 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |---|--|--|---| | Pzm ⁷ | Thomson Fold Belt
(Adavale and Drummond
Basins) | Late orogenic (transitional) domain, Devonian to early Carboniferous marine and continental sedimentary rocks and volcanic rocks and granite middle Carboniferous terminal orogeny, post-kinematic granite | Day et al 1983
; | | Pzm ⁸ | Hodgkinson-Broken River
Fold Belt
450-330 Ma
(330-235 Ma)
(including intrusives in
Georgetown and Coen Inliers) | Orogenic domain, (active plate margin) volcaniclastic flysch and carbonates of shelf facies, granite, deformed and metamorphosed in Devonian time, including late orogenic domain felsic volcanic rocks and granite; these occur also in basement inliers; terminal deformation middle Carboniferous, postkinematic granite Pz ₂ (330-235 Ma); (possible tectonostratigraphic terranes) | Henderson and Stephenson
1980; Murray 1986 | | Pzm ⁹ | New England Fold Belt
(New England and Yarrol
Provinces) | Orogenic domain, active plate margin; volcanic-arc forearc area accretionary prism (including ophiolites); localised Devonian deformation; intensive deformation and granite emplacement late Carboniferous to earliest Permian, localised high-P metamorphism (possible tectonostratigraphic terranes) | Blake and Murchey 1988;
Day et al 1978, 1983;
Leitch 1974; Leitch and
Scheibner 1987; Murray
1986; Scheibner 1974, 1987 | | Pzm ¹⁰ | Irian-Jaya, Birds Head basement rocks | Orogenic domain, probably originally part of the Tasman Fold Belt System | Dow and Sukamto 1984;
Pigram and Panggabean 1983 | | Pzm ¹¹ | Tuhua Orogen
late part
410-395 Ma | Orogenic domain, cf. Pz ₁ ⁵ terminal deformation and metamorphism, Middle Devonian; granite Devonian and Carboniferous | Cooper 1979;
Cooper and Grindley 1982;
Sporli 1987; Suggate et al
1978 | | Τ Ρ& Τ Ρz²
Pz² & pP | PERMIAN TO TRIASSIC AND LATE | PALEOZOIC AND TRIASSIC TO LATE PALEOZOIC UN | NT | | pP | New Caledonia, basement | Orogenic pre-Permian basement rocks | Paris 1981a, b | | ቹPz <mark>1</mark> &
ቹP ¹ | Canning, Bonaparte, and Officer
Basins 360-185 Ma | Continental margin infrarift related sequences | Gee et al 1979;
Geol. Soc. Aust. 1971;
Wilford et al 1981 | | ЪP ² | Perth and Carnarvon Basins | _ | Doutch and Nicholas 1978;
Gee et al 1979;
Geol. Soc. Aust. 1971;
Geol. Soc. West. Aust.
1974; Wilford et al 1981 | | Tep ³ | Pedirka, Arckaringa,
Cooper, Leigh Creek,
Collie Basins
300-195 Ma | Cratonic cover, platform basins, also small areas in the Adelaide Fold Belt | Day et al 1983;
Doutch and Nicholas 1978;
Geol. Soc. Aust. 1971;
Wilford et al 1981 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--|---|---|--| | Tep ⁴ | Cover basins on the
Lachlan and Kanmantoo
Fold Belts | Cratonic cover, mostly concealed sedimentary basins, marine and continental sediments, including some coal measures | Doutch and Nicholas 1978;
Geol. Soc. Aust. 1971;
Scheibner 1974, 1987;
Wilford et al 1981 | | Pz_2^5 & $\mathbb{R}P_2^5$ | Hodgkinson-Broken River
Fold Belt and Georgetown
and Coen Inliers | Postkinematic orogenic granite
and associated volcanic rocks in the
fold belt and adjacent basement
inliers | Day et al 1978, 1983;
Henderson and
Stephenson 1980; Murray
1986 | | ቹP ⁶ &
ቹPz ₂ ⁶ | Sydney-Bowen Basin
320-195 Ma
(not on T/S plot) | Cratonic cover on the west and late orogenic domain (foredeep) on the east, where the New England Fold Belt was thrust over the foredeep; bimodal volcanism, marine and continental sedimentary rocks, including some coal measures | Day et al 1983;
Geol. Soc. Aust. 1971;
Pogson 1972;
Scheibner 1974, 1987;
Wilford et al 1981 | | Pz ₂ ⁷ &
TePz ₂ ⁷ | New England Fold Belt
(New England and Yarrol
Provinces) | Orogenic domain, active plate margin;
Late Carboniferous to Early Permian
magmatic arc and accretionary prism;
deformation and metamorphosed in the
Middle Permian (affected also the earlier part
of the fold belt Pzm ⁹); postkinematic granite
and felsic volcanic rocks | Day et al 1978, 1983;
Leitch 1974; Leitch and
Scheibner 1987; Murray 1986;
Scheibner 1974, 1987 | | Tep8 | Tasmania Basin
(not on T/S plot) | Cratonic cover, continental and marine sedimentary rocks | Doutch and Nicholas
1978; Geol. Soc. Aust.
1971; Williams 1978 | | Tep ⁹ | Galilee Basin
(not on T/S plot)
300-195 Ma | Cratonic cover to late orogenic basin | Day et al 1983;
Doutch and Nicholas
1978; Geol. Soc. Aust.
1971; Wilford et al 1981 | | T Pz ¹⁰ ₂ | Lord Howe Rise
(only on T/S plot) | Transitional tectonic and orogenic domains forming the basement of Lord Howe Rise (microcontinent) | Coleman and Packham
1976; Jongsma and Mutter
1978; Packham and Andrews
1975 | | Tep ¹¹ | Permo-Triassic eastern
belt and central chain
New Caledonia
270-205 Ma | Orogenic or late-orogenic domain, ?bimodal volcanic rocks, felsic volcanic rocks, marine and continental sedimentary rocks | Paris 1981a, b | | Pz_{2}^{12} (could be $\mathbb{R}Pz_{2}$) | Kubor Anticline, Birds
Head (New Guinea Mobile
Belt)
300-247 Ma | Orogenic to late-orogenic domain, forming the local basement, originally part of Tasman Fold Belt System; granite, granodiorite intruding metamorphic rocks | Bain et al 1972;
Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971 | | T P ¹³ | Parapara Peak area
New Zealand
295-235 Ma | Cratonic cover, nonvolcanic shelf sequence over western foreland | Suggate et al 1978;
Katz 1980a | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-----------------------------------|--|--|---| | TePz 2 2 | New Zealand, Haast Schist
(Rangitata Orogen) | Orogenic domain, part of Rangitata
Orogen (KPz ₂) | Suggate et al 1978 | | \(\text{RPz}^{15}_2\) | Antarctica | Cratonic cover or transitional tectonic continental sedimentary rocks (Beacon Group) intruded by intraplate basalt and dolerite (Ferrar Group) | R.J. Tingey, pers. comm., 1987 | | KPz ₂ JPz ₂ | PALEOZOIC, JURASSIC TO CRETACE | OUS UNIT | | | KPz ₂ ¹ | Rangitata Orogen, New
Zealand
300-135 Ma | Orogenic domain, active plate margin; deformation and metamorphism during Rangitata Orogeny (Late Jurassic to Early Cretaceous); from west to east: volcanic arc, midslope basin, frontal-arc wedge; Dun Mountain ophiolites, trench-slope break, Pelorus Zone, Haast Schist Zone (RPz ¹³ ₂), and Torlesse Zone accretionary wedges; some units are tectonostratigraphic terranes, including orogenic granite which intruded also the western basement (Pzm and Pz ₁) and Charleston metamorphic group (P ⁶ ₃) | Carter et al 1977;
Suggate et al 1978;
Sporli 1987 | | TPz ₂ | TERTIARY (PALEOCENE) TO LATE PA | ALEOZOIC UNIT | | | TPz_2^1 | Australian continent Canning,
Bonaparte, Carnarvon, Perth
Laura, Styx, and other basins
(not on T/S plot) | Cratonic cover associated with continental-
margin rifting; sedimentary and volcanic rocks
forming infrarift sequences | Palfreyman 1988;
Doutch and Nicholas 1978;
Geol. Soc. Aust. 1971 | | TPz ₂ ² | Irian-Jaya
New Guinea Mobile Belt | Orogenic domain, Carboniferous to Oligocene rocks involved in foreland fold and thrust belt deformation; in Papua New Guinea this unit is comprised of Pz½, R³, K³J, Tm²To, Tpl¹, QTpl, and hence includes some younger rocks | Palfreyman 1988;
Dow and Sukamto 1984;
Pigram and Panggabean 1983 | | Mz | MESOZOIC UNIT | | | | Mz ¹ | Canning Basin
(not on T/S plot) | Cratonic cover, continental deposits of uncertain affinities and age on the eastern margin of the Canning Basin | Palfreyman 1988;
Gee et al 1979;
Geol. Soc. Aust. 1971;
Wilford et al 1981 | | ToMz | MESOZOIC TO OLIGOCENE UNIT | | | | To ¹ Mz | New Caledonia
(not on T/S plot) | Orogenic domain, active plate-margin setting; high-pressure metamorphism of Mesozoic complexes and sedimentary rocks | Paris 1981a, b;
Lillie and Brothers 1970 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------------|---|--|---| | To ² Mz | New Guinea Mobile Belt
Irian-Jaya and Papua New
Guinea | Orogenic domain, active plate-margin setting; high-pressure metamorphism during middle Tertiary collisional orogeny | Brown et al 1979;
D'Addario et al 1976;
Davies 1971;
Davies and Smith 1971;
Geol. Soc. Aust. 1971 | | TR | TRIASSIC UNIT | | | | Te ¹ | New England Fold Belt
(Esk Rift [Trough], Gympie
Block, and Abercorn Trough)
235-212 Ma
(not on T/S plot) | Late orogenic (transitional) domain, continental and marine sedimentary rocks, felsic and intermediate to mafic volcanic rocks; postkinematic granite (shown by solid color) | Day et al 1978, 1983;
Murray 1986 | | \mathcal{R}^2 | Ipswich Basin, Tarong
Basin
220-195 Ma
(not on T/S plot) | ?Late orogenic (transitional) domain, felsic volcanic and continental clastic rocks with coal in this and similar basins | Day et al 1978, 1983;
Murray 1986 | | T e ³ | Papuan Platform and Kubor Anticline | Cratonic cover, sedimentary and intermediate volcanic rocks | Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971 | | T F ⁴ | Antarctica | Cratonic cover, sedimentary rocks | Craddock 1989 | | JTR | TRIASSIC and JURASSIC UNIT | | | | J¹Tk | Rangitata Orogen (Chatham Rise and eastern North Island, New Zealand) | Orogenic domain, greywacke sequence | Carter et al 1977;
Suggate et al 1978 | | J ² K | New Caledonia
200-160 Ma | ?Cratonic cover, volcano-sedimentary facies | Paris 1981a, b | | Ј ³ ћ | Maryborough and
Nambour Basins
210-150 Ma
(not on T/S plot) | ?Late-orogenic domain or cratonic cover,
downwarps or intramontane depressions
filled with continental sedimentary rocks | Day et al 1983;
Murray 1986 | | J | JURASSIC UNIT | | | | J^1 | Northwest Australian shelf rift-grabens | Continental-margin rifting | Falvey and Mutter 1981;
Symonds et al 1984 | | J^2 | Tasmanian dolerite and other cratonic igneous rocks in East Australia (not on T/S plot) | Cratonic (intraplate) igneous activity, probably associated with the Gondwanaland breakup | Sutherland 1978 | | J^3 | Antarctica | Cratonic (intraplate) igneous activity, tabular intrusive, siltstone (Ferrar Group) | R.J. Tingey, pers. comm., 1987 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------|--|---|---| | KJ | JURASSIC and CRETACEOUS UNIT | | | | K ₁ 1 | East Indian Ocean crust
M27-M11 magnetic anomalies | Oceanic crustal domain | Falvey 1972; Fullerton et al
1989; Powell 1978; Johnson
and Veevers 1984;McKenzie
and Sclater 1971; Markl 1978 | | K ² J | Australian shelf and
Lord Howe Rise | Continental-margin rifting; rift grabens | Falvey and Mutter 1981;
Jongsma and Mutter 1978; | | | | | Doutch et al 1981; | | K ³ J | Canning, Browse, Bonaparte,
Money Shoal, and other
basins | Cratonic cover, epicontinental downwarps? related to passive margin development | Palfreyman 1988; Doutch and
Nicholas 1978; Geol. Soc.
Aust. 1971 | | K⁴J | Carpentaria, Eromanga,
Surat, Clarence-Moreton,
Nambour, and
Maryborough Basins | Cratonic cover, epicontinental downwarps locally started in latest Triassic; continental and marine sedimentary rocks; some intermediate volcanic rocks in Maryborough Basin ?related to passive margin or active plate
margin farther east | Day et al 1983;
Doutch and Nicholas 1978;
Geol. Soc. Aust. 1971;
Wilford et al 1981 | | K⁵J | Granite (not on T/S plot) | ?Anorogenic or postorogenic granite northeast Queensland and northeast New South Wales | Day et al 1983; Murray 1986 | | K _e ì | Papuan Platform and Papuan Fold Belt (not on T/S plot) | Cratonic cover or passive-margin deposits, continental to marginal-marine sedimentary rocks on Australian continental margin | Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971 | | K ⁷ J | West Pacific Ocean crust older
than M11 magnetic anomaly | Oceanic crustal domain, includes oceanic plateaus | Doutch et al 1981;
Hilde et al 1977;
Cande et al 1978;
Larson 1976 | | K_8 l | New Zealand Separation Point
Batholith and other intrusives
(not on T/S plot) | Orogenic domain of the Rangitata Orogen see KPz_2^1 | Suggate et al 1978 | | K ⁹ J | Antarctic shelf and slope | Continental-margin rifting. Rift grabens with thinned and "transitional" crust | Eittreim and Smith 1987;
Domack et al 1980 | | K ¹⁰ | Wilkes Sub-ice Basin | Cratonic cover, basin formation related to passive-margin rifting of K ⁹ J | Drewry 1976; Steed and
Drewry 1982 | | ToJ TeJ | JURASSIC TO EOCENE OR OLIGOCEN | NE UNIT | | | To ¹ J | New Caledonia
(not on T/S plot) | Orogenic domain, active plate margin; peridotite nappes emplaced during latest Eocene to early Oligocene, termination of subduction west of New Caledonia | Paris 1981a, b;
Lillie and Brothers 1970 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------|---|--|--| | Te ² J | New Guinea Mobile Belt 195-40 Ma | Orogenic domain, active plate-margin setting, which terminated in continent island-arc collision, emplacement (obduction) of the Papuan Ultramafic Belt and other ophiolites, high-P metamorphism during middle Tertiary orogeny | Brown et al 1979;
D'Addario et al 1976;
Davies 1971; Davies and
Smith 1971;
Geol. Soc. Aust. 1971 | | To ³ J | Northland allochthon
North Island of New
Zealand | Orogenic domain, active plate-margin setting; Mesozoic seafloor volcanics and Cretaceous to Oligocene exotic sedimentary rocks, ?obducted | Sporli 1978, 1980, 1987;
Suggate et al 1978 | | QJ_2 | JURASSIC TO QUATERNARY UNIT | | | | Q^1J_2 | Northwest and west Australia shelf (including KJ, KuK, ToTpa, QTm) | Continental-margin setting, drift sequence subsequent to Early Jurassic rifting | Palfreyman 1988;
Falvey and Mutter 1981 | | Q^2J_2 | Australian continent and shelf | Cratonic cover associated with formation of continental margin and Gondwanaland breakup including sedimentary and volcanic rocks associated with rifting and drifting | Palfreyman 1988;
Wilford et al 1981 | | K | EARLY CRETACEOUS UNIT | | | | K ¹ | East Indian Ocean crust M11-M0 magnetic anomalies (includes southern ocean) | Oceanic crustal domain; including anomalous crust of oceanic plateaus | Larson 1976;
Falvey 1972; Powell 1978;
Doutch et al 1981;
Johnson and Veevers 1984 | | K ² | Perth Basin
(not on T/S plot)
135-70 Ma | Continental-margin basins, passive-margin sequence postbreakup or drift sequence; continental and marine sedimentary rocks | Palfreyman 1988; Doutch and
Nicholas 1978; Falvey and
Mutter 1981; Gee et al
1979; Wilford et al 1981 | | K ³ | Canning, Carnarvon, and Officer Basins and northern Australia 135-110 Ma | Cratonic cover, thin sequence of epicratonic clastic rocks | Palfreyman 1988; Doutch and
Nicholas 1978; Gee et al
1979; Geol. Soc. Aust.
1971; Wilford et al 1981 | | K ⁴ | Gippsland, Bass, Otway, and Great Australian Bight Basins (not on T/S plot) | Continental-margin rift grabens, marine, marginal-marine, to continental sedimentary rocks | Etheridge et al 1984;
Falvey and Mutter 1981 | | K ⁵ | Styx Basin
(not on T/S plot) | Continental-margin basin, sedimentary rocks | Day et al 1983;
Palfreyman 1988 | | K ⁶ | Granite in eastern Queensland (not on T/S plot) | ?Anorogenic or postorogenic (postkinematic) granite | Day et al 1983;
Palfreyman 1988; Murray
1986 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |------------------------------------|--|---|---| | ?K ⁷ | Lord Howe Rise and other similar microcontinents | Continental-margin setting, uncertain age of rifting adjacent to the future New Caledonia Basin | Coleman and Packham 1976;
Jongsma and Mutter 1978 | | K ⁸ | West Pacific Ocean crust M11-M0 magnetic anomalies | Oceanic crustal domain, including anomalous crust of oceanic plateaus | Hilde et al 1977;
Cande et al 1978; Larson
1976; Tamaki et al 1979 | | ?K ⁹ | Campbell Plateau and
Chatham Rise
(not on T/S plot) | Continental-margin setting, early rifting mainly around Bounty Trough | Katz 1974, 1980a;
Sporli 1980;
Suggate et al 1978 | | K ¹⁰ | ?Early rift in Coral Sea area (not on T/S plot) | Continental margin rift | Symonds et al 1984 | | Ku | LATE (TO MIDDLE OR LATE EARLY |) CRETACEOUS UNIT | | | Ku ¹ | East Indian Ocean crust M0-34 magnetic anomalies (Cretaceous magnetic quiet zone) | Oceanic crustal domain, including anomalous crust of oceanic plateaus | Doutch et al 1981 | | Ku ² | West Pacific Ocean crust M0-34 magnetic anomalies (Cretaceous magnetic quiet zone) | Oceanic crustal domain, including anomalous crust of oceanic plateaus | Cande et al 1978;
Hilde et al 1977;
Larson 1976; Tamaki et al
1979 | | Ku ³ | Solomon Islands (Malaita
Province) | Oceanic crustal domain, (mostly Ku), thrust emplaced (obducted) during Neogene collision | Coleman 1970, 1973;
Coleman and Kroenke 1981;
Kroenke 1984 | | Ku ⁴ | New Guinea
(not on T/S plot) | Orogenic domain, active plate margin, ?ophiolitic basalt | Brown et al 1979;
Davies 1971; Davies
and Smith 1971;
D'Addario et al 1976 | | Ku ⁵
(TeKu) | Solomon Islands basement | Orogenic domain, active plate margin, oceanic crustal basement possibly mostly Ku, regionally metamorphosed 44 Ma on Choiseul | Coleman 1970, 1973;
Kroenke 1984 | | Ku ⁶ | Louisville Ridge (part of) (not on T/S plot) | Intraplate volcanism, oceanic-island volcanic rocks | Kroenke 1984 | | Ku ⁷ (K ¹⁰) | Manihiki Plateau
(not on T/S plot) | Oceanic domain, anomalous oceanic crust formed apparently during the Barremian to early Albian | Winterer et al 1974 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |---------------------|--|--|---| | TpaKu | LATE CRETACEOUS TO PALEOCENE | EUNIT | | | Tpa ¹ Ku | Indian Ocean crust
34-27 magnetic anomalies | Oceanic crustal domain | McKenzie and Sclater
1971; Johnson and Veevers
1984; Cande and Mutter
1982 | | Tpa ² Ku | Southern Indian Ocean crust 34-27 magnetic anomalies | Oceanic crustal domain, condensed or slow spreading between Australia and Antarctica | Weissel and Hayes 1972;
Cande and Mutter 1982 | | Tpa ³ Ku | Tasman Sea crust
34-27 magnetic anomalies
85-64 Ma | Oceanic crustal domain | Hayes and Ringis 1973;
Shaw 1978;
Weissel et al 1977 | | Tpa ⁴ Ku | New Caledonia
140-55 Ma | Orogenic domain, active plate-margin setting; volcanic rift (?arc) and sedimentary rocks followed by emplacement during Eocene of ophiolitic nappes which run toward east, high-P metamorphism | Paris 1981a,b;
Kroenke 1984 | | Tpa ⁵ Ku | Rifts around Coral Sea (not on T/S plot) | Continental margin rifting, in some areas volcanic rocks present | Symonds et al 1984 | | Tpa ⁶ Ku | Southwest Pacific Ocean
crust 34-27 magnetic anomalies
85-64 Ma
(not on T/S plot) | Oceanic crustal domain | Cande and Mutter 1982;
Talwani et al 1980;
Weissel and Hayes 1972 | | Tpa ⁷ Ku | New Caledonia Basin ?34-27 magnetic anomalies ?inc. Reinga Basin ?Kingston and Norfolk Basins ?South Loyalty Basin | Oceanic crustal domain, alternatively only extended continental crust | Sporli 1980;
Weissel and Hayes 1972;
Kroenke 1985 | | ToKu TeKu | LATE CRETACEOUS TO EOCENE OR | OLIGOCENE UNIT | | | Te ¹ Ku | Lord Howe and Mellish Rises,
Bellona, and ?Louisiade
Plateaus | Continental-margin setting, breakup or drift sequence on microcontinents; rhyolite 94 Ma on Lord Howe Rise; Te-Ku marine sedimentary rocks, To-Te erosion | Packham and Andrews 1975 | | Te ² Ku | Aure Trough
86-40 Ma | Orogenic domain, continental-margin trough with spilitic volcanism and pelagic sedimentary rocks; Oligocene deformation | Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971 | | Te ³ Ku | New Guinea and adjacent islands | Orogenic domain, active plate margin; volcanic-arc volcanic and sedimentary rocks, basement of ophiolitic character | D'Addario et al 1976 | | To ⁴ Ku | Campbell Plateau-Chatham
Rise,
Macquarie Ridge cover
120-25 Ma | Continental-margin setting, breakup or drift sequence associated with separation from west Antarctica | Katz 1980a;
Suggate et al 1978 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |---|--|---|---| | Te ⁵ Ku | Three Kings Rise (not on T/S plot) | Orogenic domain, possible basement formed in active plate-margin setting | Kroenke and Eade 1982;
Kroenke and Dupont 1982 | | TmKu TnKu | LATE CRETACEOUS TO MIOCENE UNI | Т | | | Tm ¹ Ku
(incl.Ku ³)
(incl.TmJ)
(possible J
elements) | New Guinea-Irian Jaya | Orogenic domain, active plate margin, mafic volcanic rocks, partly ophiolites and associated sedimentary rocks | Brown et al 1979;
D'Addario et al 1976 | | Tm ² Ku
(incl. into
Tp ₂₂) | Papuan Platform and
Central Orogenic Belt
Papua New Guinea and
Irian-Jaya | Cratonic cover, reefal and platform carbonate rocks, some involved in foreland deformation in the Papuan Fold Belt | Brown et al 1979;
D'Addario et al 1976;
Palfreyman 1988; Geol.
Soc. Aust. 1971 | | QKu | LATE CRETACEOUS TO QUATERNARY | UNIT | | | Q ¹ Ku | Indian Ocean epiliths | Intraplate igneous activity, igneous accretions forming seamounts and plateaus | Johnson and Veevers 1984 | | Q ² Ku
(incl.TeKu,
QTo) | Australian shelf
76-0 Ma | Continental-margin setting, postbreakup or drift sequence, with Eocene to Oligocene erosion | Etheridge et al 1984;
Falvey and Mutter 1981;
Palfreyman 1988 | | Q ³ Ku | Plateaus around the Coral Sea (including TpaKu, Te, TmTo, QTm) (not on T/S plot) | Continental margin setting, rift and drift sedimentary rocks on continental crustal basement; stratigraphic packets separated by erosion and other events | Symonds et al 1984 | | Q ⁴ Ku | East Coast Fold Belt
North Island, New Zealand
(not on T/S plot) | Orogenic domain, active plate margin, sedimentary rocks, activity still continuing to form accretionary wedge and forearcbasin complexes | Katz 1982;
Sporli 1980;
Suggate et al 1978 | | Q ⁵ Ku | East Cape, New Zealand | ?Oceanic domain or intraplate volcanic rocks,
Matakoa basalts | Suggate et al 1978 | | Q ⁶ Ku | Campbell Plateau, Chatham Rise and South Island of New Zealand | Passive-margin sedimentary rocks—cratonic cover including cratonic igneous activity | Katz 1980a;
Suggate et al 1978 | | Q ⁷ Ku | Antarctic Shelf | Continental-margin setting, drift or post-
breakup sequence, with Oligocene to recent
glacial deposits | Eittreim and Smith 1987 | | Cz | CENOZOIC UNIT | | | | Cz ¹ | Cenozoic downwarps,
Australia | Cratonic cover, epicratonic downwarps in the continental interior | Wilford et al 1981 | | Cz ² | Cratonic igneous rocks, Australia (not on T/S plot) 65-0 Ma | Cratonic (intraplate) volcanic and intrusive rocks, plateau basalt, shield volcanoes, etc. | Geol. Soc. Aust. 1971;
Sutherland 1978 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-----------------------------|--|---|--| | Cz ³
(TmToTe) | Tasman Sea seamounts | Intraplate volcanic rocks, oceanic-island volcanism (basalt) | Vogt and Conolly 1971;
L.W. Kroenke, pers. comm., 159 | | Cz ⁴ | Antarctica, Balleny Islands | Intraplate volcanic rocks, oceanic island | Craddock 1989 | | Тра | PALEOCENE UNIT | | | | Tpa ¹ | Indian Ocean crust
24-27 magnetic anomalies | Oceanic crustal domain | McKenzie and Sclater 1971;
Johnson and Veevers 1984 | | Tpa ² | Southern Ocean crust
21-27 magnetic anomalies | Oceanic crustal domain; condensed, slow spreading between Australia and Antarctica | Doutch et al 1981 | | Tpa ³ | Tasman Sea crust
24-27 magnetic anomalies | Oceanic crustal domain | Hayes and Ringis 1973;
Shaw 1978;
Weissel et al 1977 | | Tpa ⁴ | Coral Sea crust
27-24 magnetic anomalies | Oceanic crustal domain | Weissel and Watts 1975;
Symonds et al 1984 | | Tpa ⁵ | Louisville Ridge (part of) (not on T/S plot) | Intraplate volcanic rocks, oceanic-island volcanism (basalt) | L.W. Kroenke, pers. comm., 1985 | | Tp | PALEOGENE UNIT | | | | Tp^1 | Island arc volcanic rocks Papua New Guinea and adjacent areas 65-25 Ma (not on T/S plot) | Orogenic domain, active plate margin, ?volcanic arcs | Brown et al 1979;
D'Addario et al 1976 | | Tp ² | Campbell Island and
Campbell Plateau
(not on T/S plot) | Cratonic cover and passive-margin setting onset of sedimentation in Paleocene instead of Ku as in surrounding areas | Katz 1980a;
Suggate et al 1978 | | Т | TERTIARY UNIT | | | | T^1 | Solomon Islands, Santa Isabel
(Malaita Province)
(not on T/S plot) | Orogenic domain, oceanic sedimentary rocks above oceanic crust emplaced by thrusting during ?Neogene | Coleman 1970, 1973;
Coleman and Kroenke 1981;
Kroenke 1984 | | QTpa | PALEOCENE TO QUATERNARY UNIT | | | | Q ¹ Tpa | Australian shelf and coastal areas | Continental, passive-margin setting, drift or postbreakup sequence | Palfreyman 1988 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--|--|--|---| | Те | EOCENE UNIT | | | | | Indian Ocean crust
18-24 magnetic anomalies | Oceanic crustal domain | McKenzie and Sclater 1971;
Larson 1976; Johnson and
Veevers 1984; Sclater and
Fisher 1974 | | Te ¹ | Southern Ocean and southwest
Pacific Ocean, incl. ?Emerald
Basin
18-24 magnetic anomalies | Oceanic crustal domain | Weissel and Hayes 1972;
Molnar et al 1975 | | Te ² | New Caledonia | Orogenic domain, active plate margin, eastward subduction of New Caledonia basin; volcanic arc on the east; on East Coast olistostromes, sedimentary rocks and granite 25 Ma; including sedimentary rocks of accretionary wedge west of the island | Kroenke 1984;
Paris 1981a, b | | Te ³ | Loyalty Basin, Solomon Sea
18-24 magnetic anomalies
in Loyalty Basin | Oceanic crustal domain; Solomon Sea crust could be older | Kroenke 1984;
Kroenke and Eade 1982;
Watts et al 1977;
Weissel et al 1982 | | Te ⁵ | Fiji (Viti Levu, Yasawas,
and Beqa)
45-37 Ma | Orogenic domain, active plate margin, volcanic-arc volcanic rocks, mafic to felsic, intruded by tonalite of the first orogenic phase | Rodda 1974, 1976;
Kroenke 1984 | | Te ⁶
(Te ⁷) | Eua Ridge (Tonga Ridge) | Orogenic domain, active plate margin; volcanic-arc volcanic and sedimentary rocks | Kroenke 1984 | | Te ⁸
(incl.
To ⁶ Te
Tm ³ To) | Aure, Moresby, and Pocklington troughs | Orogenic domain, active plate-margin rocks associated with the Papuan arc-trench gap | Brown et al 1979;
D'Addario et al 1976;
Kroenke 1984 | | Te ⁹ | New Guinea and New Britain | Orogenic domain, active plate margin;
Papua volcanic arc, an Eocene arc, arc-
volcanic and intrusive, sedimentary, some
metamorphic rocks | Brown et al 1979;
D'Addario et al 1976;
Davies 1971; Davies and
Smith 1971; Jacques and
Robinson 1977; Johnson
1979; Johnson and Jacques
1980 | | ?Te ¹⁰
(shows as
Te ¹ Ku) | Louisiade Plateau | ?Oceanic crustal domain or rifted continental crust, ?a microcontinent | Kroenke 1984;
Packham and Andrews 1975 | | Te ¹¹ | Rennell Island and New Britain | Orogenic domain, active plate margin, uncertain data, ?volcanic arc, and accretionary prism | Kroenke 1984 | | Te ^{12a} | Norfolk Ridge
(not on T/S plot) | Orogenic domain, active plate margin,
Norfolk volcanic arc and arc-trench-gap rocks | Kroenke 1984;
Sporli 1980 | | Te ¹² | Norfolk Basin, Kingston Basin; incl. Kingston Plateau | ?Oceanic crustal domain, uncertain data | Kroenke and Eade 1982;
Kroenke and Dupont 1982 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--|---|---|---| | Te ¹³ | Louisville Ridge (part) (not on T/S plot) | Intraplate volcanic rocks, oceanic-island volcanism, basalt | L.W. Kroenke, pers. comm. 1985 | | ТоТе | EOCENE TO OLIGOCENE UNIT | | | | To ¹ Te | Southern Ocean, South Tasman Sea
and southwest Pacific Ocean crust
18-13 magnetic anomalies | Oceanic crustal domain | Doutch et al 1981;
Molnar et al 1975 | | To ² Te | Emerald Basin crust ?18-13 magnetic anomalies (not on T/S plot) | Oceanic crustal domain, uncertain | Weissel et al 1977 | | (To
³ Te) | New Guinea | Orogenic domain, active plate margin; rocks associated with subduction south and west of the Papuan arc | Johnson 1979;
Johnson and Jacques 1980;
Kroenke 1984 | | To ⁴ Te
(?some
older
elements) | New Guinea, Papuan Arc | Orogenic domain, active plate margin; volcanic-arc volcanic rocks and related sedimentary rocks | Brown et al 1979;
D'Addario et al 1976;
Davies 1971; Davies and
Smith 1971; Jacques and
Robinson 1977 | | To ⁵ Te | Epicratonic basins in
New Zealand
55-25 Ma | Cratonic cover, epicratonic sequences, coal measures to carbonate-platform sedimentary rocks | Katz 1980a;
Suggate et al 1978 | | To ⁶ Te | Vitaz Arc
(early part) | Orogenic domain, active plate margin; volcanic-arc volcanic and sedimentary rocks | Kroenke 1984 | | TplTe | EOCENE TO PLIOCENE UNIT | | | | Tpl ¹ Te | Solomon Islands | Orogenic domain, oceanic sedimentary rocks above oceanic crustal rocks | Coleman 1970, 1973;
Coleman and Kroenke 1981;
Kroenke 1984 | | QTe | EOCENE TO QUATERNARY UNIT | | | | Q ¹ Te | Tonga-Kermadec arc-trench gap | Orogenic domain, active plate margin; combined Vitaz Trench prism (ToTe) and subsequent (QTm) prism and forearc basin | Cole 1982;
Coleman and Packham 1976;
Katz 1982;
Kroenke 1984 | | То | OLIGOCENE UNIT | | | | To ¹ | Southern Ocean crust
13-6 magnetic anomalies | Oceanic crustal domain | Doutch et al 1981;
Vogt et al 1983 | | To ² | Emerald Basin crust ?13? magnetic anomalies (not on T/S plot) | Oceanic crustal domain, uncertain data | Weissel et al 1977 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--------------------|---|---|--| | To ³ | Three Kings Rise and Loyalty
Island
late Miocene | Orogenic domain, active plate margin; possible volcanic-arc complex formed during subduction of Norfolk Basins or ?South Fiji Basin; including some arctrench-gap rocks | Kroenke and Eade 1982;
Kroenke and Dupont 1982;
Launey et al 1982 | | To ⁴ | Manus-Solomon-Vitaz
arc (?Eua Ridge) (incl. Te ³ ,
Te ² , To ⁴ Te, Tm ⁵ To, TeKu) | Orogenic domain, active plate margin | Coleman and Packham 1976;
Falvey and Pritchard 1984;
Kroenke 1984 | | To ⁵ | Caroline Basin
12-10 magnetic anomalies | Oceanic crustal domain, includes Eauripik
Rise (oceanic plateau) | Bracey and Andrews 1974;
Weissel and Anderson 1978 | | To ⁶ | South Fiji Basin 13-8 magnetic anomalies | Oceanic crustal domain | Malahoff et al 1982 | | To ⁷ | Santa Cruz Basin crust
(not on T/S plot) | Oceanic crustal domain, uncertain | Kroenke 1984 | | To ⁸ | Vitaz accretionary
prism (not on T/S plot) | Orogenic domain, active plate margin; uncertain data | Kroenke 1984 | | To ⁹ | New Guinea
(not on T/S plot) | Orogenic domain, active plate margin, island-arc volcanic and sedimentary rocks | Kroenke 1984 | | To ¹⁰ | Torres Rise
(not on T/S plot) | Oceanic plateau after anomaly 8 ?late Oligocene | Kroenke 1984 | | To ¹¹ | West Pacific | Intraplate volcanic rocks, oceanic-island volcanic rocks | L.W. Kroenke, pers. comm., 198 | | TmTo | MIOCENE TO OLIGOCENE UNIT | | | | Tm ¹ To | Vanuatu (western belt)
25-11 Ma | Orogenic domain, active plate margin; island-arc volcanic and sedimentary rocks, early Miocene faulting | Carney and Macfarlane
1982; Katz 1984;
Kroenke 1984;
Macfarlane 1984 | | Tm ² To | Fiji (Viti Levu, Yasawas,
and Beqa)
24-10 Ma | Orogenic domain, active plate margin; volcanic-arc volcanic and sedimentary rocks | Rodda 1974, 1976;
Kroenke 1984 | | Tm ³ To | Papuan Platform and Papuan
Fold Belt
40-15 Ma | Cratonic cover, marine sedimentary rocks, partly involved in deformation of the Papuan Fold Belt (foreland fold and thrust belt) | Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971 | | Tm⁴To | Aure Trough (Papua New
Guinea) 40-5 Ma | Late orogenic setting, foreland (deep) basin, sedimentary rocks derived from the rising New Guinea Mobile Belt; the eastern part of the trough was involved in plate convergence (subduction) | Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971;
Kroenke 1984 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--|--|--|--| | Tm ⁵ To | New Guinea and adjacent island arcs
40-5 Ma | Orogenic domain, active plate margin; island-arc volcanic rocks and marginal-sea sedimentary and volcanic rocks | Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971 | | Tm ⁶ To | Solomon Islands
25-7 Ma | Orogenic domain, active plate margin; volcanic-arc volcanic and sedimentary rocks related to ?terminal activity of the Oligocene-Eocene arc; late Oligocene diorite on Guadalcanal; Miocene sedimentary rocks | Coleman 1970;
Kroenke 1984 | | Tm ⁷ To | Western rift basins
New Zealand (Solander, Balleny,
Te Anau, Wanganui, Grey River,
Taranaki, Northland) | ?Late orogenic (transitional) or reactivation settings associated with oblique subduction and formation of pull-apart basins; preceded by Late Cretaceous to Paleocene sedimentary rocks (coal measures); late Eocene reactivation | Katz 1980a;
Norris and Carter 1980;
Sporli 1980;
Suggate et al 1978 | | QTo | OLIGOCENE TO QUATERNARY UNIT | | | | QΤο | New Georgia Basin
(not on T/S plot) | Orogenic domain, active plate margin; ?interarc basin, continuing extension | Katz 1980b, 1984 | | Tm
(Tm ₁ & Tm ₂) | MIOCENE UNIT (in some areas early & | t late Miocene are separated) | | | Tm ¹ | New Caledonia (west coast)
22-10 Ma | ?Late orogenic setting, sedimentary rocks | Paris 1981a,b | | Tm ² | New Caledonia, west coast | ?Cratonic cover, sedimentary rocks unconformable on Eocene and older rocks | Paris 1981a,b | | Tm ³ | Fiji (Yasawas)
10-7 Ma | Orogenic domain, active plate margin; island-arc volcanic rocks, tholeiitic mafic to felsic; volcaniclastic rocks from Oligocene uplift; gabbro and tonalite associated with orogenic phase | Rodda 1974, 1976;
Kroenke 1984 | | $Tm^{4}(Tm_{1}^{4}$ & Tm_{2}^{4}) | Colville-Lau Ridge | Orogenic domain, active plate margin; including early and late Miocene volcanic arcs and a large area of volcanic apron on the west | Kroenke 1984 | | Tm ⁵ | Tonga-Kermadec Ridge | Orogenic domain, active plate margin; volcanic-arc volcanic and sedimentary rocks, originally contiguous with the Colville-Lau Arc | Cole 1982;
Kroenke 1984 | | Tm ⁶ | New Guinea | Late orogenic setting, molassic sedimentary rocks | Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971 | : 2 | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------|---|---|--| | Tm ⁷ | North New Guinea and adjacent island arcs 22-5 Ma | Orogenic domain, active plate margin; post-Papuan Arc collision; sedimentary and volcaniclastic rocks, ?part of Miocene magmatic arc; volcanic activity continued into Tpl and QTpl | Brown et al 1979;
D'Addario et al 1976;
Davies et al 1984;
Kroenke 1984 | | Tm ⁸ | West Pacific | Intraplate volcanic rocks, ocean island volcanic rocks | L.W. Kroenke, pers. comm., 198 | | Tm ⁹ | North Island, New Zealand | Orogenic domain, active plate margin volcanic rocks, Pliocene to Miocene age | H.R. Katz, pers. comm., 1982 | | Tn | NEOGENE UNIT | | | | Tn ¹ | Fiji (Viti Levu, Yasawas, Beqa,
Vanua Levu, Lomaiviti, Horne
Islands)
6-2 Ma | Orogenic domain, active plate margin; calc-alkaline to tholeiitic arc volcanic rocks, sedimentary rocks on Lomaiviti also shoshonites | Rodda 1974, 1976, 1982;
Sinton et al 1983 | | Tn^{1a} | North Fiji Basin | Oceanic crustal domain | Auzende et al 1988 | | Tn ² | Papuan Platform
25-3 Ma | Cratonic cover, thin terrigenous sedimentary rocks | Brown et al 1979;
D'Addario et al 1976;
Geol. Soc. Aust. 1971 | | Tn ³ | Aure Trough
25-3 Ma | Late orogenic setting; thick sequence of marine deposits in a foreland basin | Dow 1977 | | Tn ⁴ | Maramuni Arc (New Guinea)
25-2.5 Ma | ?Orogenic domain | Dow 1977 | | Tn ⁵ | Northern New Zealand
25-2 Ma | Orogenic domain, active plate margin; ?volcanic-arc andesite, ?volcanic rift and interarc basin | Katz 1980a;
Sporli 1980;
Suggate et al 1978 | | Tn ⁶ | Guadalcanal
(not on T/S plot) | Orogenic domain, active plate margin; sedimentary rocks above ToTe volcanic arc | Arthurs 1979;
Coleman 1970;
Kroenke 1984 | | Tn ⁷ | Southern Ocean crust magnetic anomalies, 3-6 Ma incl. Macquarie Ridge | Oceanic crustal domain | Weissel and Hayes 1972;
Vogt et al 1983 | | QTn | NEOGENE TO QUATERNARY UNIT | | | | Q ¹ Tn | New Britain-South Solomon
New Hebrides accretion wedge
(not on T/S
plot)
late Miocene-Holocene | Orogenic domain, active plate margin | Kroenke 1984 | | Q ² Tn | Median basins, Vanuatu
(Santa Cruz-Torres-Banks
Islands, North and South
Aoba basins) | Orogenic domain, active plate margin; ?backarc or intra-arc basins, Miocene and Pliocene sedimentary rocks | Katz 1984;
Kroenke 1984 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------|---|---|---| | Q ³ Tn | Island arcs adjacent to
to New Guinea | Orogenic domain, active plate margin; volcanic, sedimentary, and thick volcaniclastic rocks in backare-foreare basins, pelagic sedimentary rocks in marginal seas, intermediate intrusive rocks | Brown et al 1979;
D'Addario et al 1976;
Davies et al 1984 | | Q ⁴ Tn | Irian-Jaya (not on T/S plot) (?some To elements) | Orogenic domain or ?late orogenic setting, intermediate to mafic intrusive and extrusive rocks, sedimentary rocks, incl. Aru Basin, and accretionary prism south of New Guinea Trench | Palfreyman 1988;
Dow and Sukamto 1984 | | Q ⁵ Tn | Epicratonic basins
South Island, New Zealand | Cratonic cover or reactivation related fault-bounded basins | Katz 1980a;
Sporli 1980, 1987;
Suggate et al 1978 | | Q ⁶ Tn | Epicratonic basin
North Island, New Zealand | Cratonic cover, epicratonic basin sequence in west-central and northern North Island of New Zealand | Katz 1980a;
Sporli 1980;
Suggate et al 1978 | | Q ⁷ Tn | Taupo Rift and Ngatoro
Basin (Rift), New Zealand | Orogenic domain, active plate margin volcanic rift or volcanotectonic depression (backare basin) on active margin | New Zealand Geological
Survey 1972; Sporli 1980;
Suggate et al 1978 | | Q ⁸ Tn | Cratonic volcanic rocks
North Island, New Zealand | ?Cratonic (intraplate) volcanic rocks or associated with transtensional reactivation setting; mafic to intermediate volcanic rocks | Katz 1980a;
Sporli 1980;
Suggate et al 1978 | | Q ⁹ Tn | New Zealand prograding shelf deposits 25-0 Ma | Cratonic cover, prograding continental-
shelf deposits | Katz 1980a;
Sporli 1980, 1987;
Suggate et al 1978 | | Tpl | PLIOCENE UNIT | | | | Tpl^1 | Fiji
5-1.8 Ma | Orogenic domain, ?mature volcanic arc or rifting | Rodda 1974, 1976;
Kroenke 1984 | | Tpl^2 | Central Orogenic Belt
New Guinca | ?Orogenic setting, volcanic and sedimentary rocks represent continuation of the Miocene arc activity or associated with reactivation tectonics; sedimentary rocks involved in deformation of Papuan Fold Belt | Brown et al 1979;
D'Addario et al 1976 | | Tpl ³ | Wauraraoa-Hawke Bay Basin,
New Zealand
5-1, 8 Ma
(not on T/S plot) | Orogenic to late orogenic setting, continuous plate convergence | Katz 1982; New Zealand
Geological Survey 1972;
Suggate et al 1978 | | Tpl^4 | Melanesian arc rocks
(not on T/S plot) | Orogenic domain, volcanic-arc rocks and sedimentary rocks, some postdate earlier arc | Kroenke 1984 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |---------------------|--|---|---| | QTpl | PLIOCENE TO QUATERNARY UNIT | | | | Q ¹ Tp1 | New Caledonia
5-1 Ma | Cratonic cover, to ?late orogenic setting | Paris 1981a,b | | Q ² Tpl | Vanuatu, central chain and marginal province | Orogenic domain, presently active plate-
margin related volcanic arc, locally intra-
arc rifting shown as forearc pattern | Carney and Macfarlane
1982; Kroenke 1984 | | Q ³ Tpl | Lau-Havre Trough magnetic lineations 2-0 lineations | Oceanic crustal domain | Weissel 1977 | | Q ⁴ Tpl | Fiji
2-0 Ma
(not on T/S plot) | Orogenic domain?, ?rifting in late orogenic setting, intraplate volcanism; shoshonitic volcanic rocks and alkali basalt | Rodda 1974, 1976;
Kroenke 1984
Auzende et al 1988 | | Q ⁵ Tpl | Tofua Ridge (arc) Tonga-Kermadec Ridge | Orogenic domain, presently active plate-
margin related volcanic arc; included is a
large volcanic apron and interarc basin | Bryan et al 1972;
Cole 1982;
Ewart et al 1977 | | Q ⁶ Tpl | New Guinea
5-0 Ma | Orogenic domain or reactivation related sedimentary, volcanic, and intrusive rocks, associated with oblique plate convergence | Brown et al 1979;
D'Addario et al 1976 | | Q ⁷ Tpl | Papuan Platform
3-0 Ma | Cratonic cover, sedimentary rocks | Brown et al 1979;
D'Addario et al 1976 | | Q ⁸ Tpl | Papuan Fold Belt
5-1 Ma | Orogenic to late orogenic setting, foreland zone of thrusting, diapirism | Brown et al 1979;
D'Addario et al 1976 | | Q ⁹ Tpl | Aure Trough
5-1 Ma | Late orogenic setting, thick clastic rocks, mud volcanoes | Brown et al 1979;
D'Addario et al 1976;
Davies 1971;
Davies and Smith 1971 | | Q ¹⁰ Tpl | Woodlark Basin
magnetic lineations
2-Present | Oceanic crustal domain | Brocher et al 1983;
Taylor and Karner 1983
Weissel et al 1982 | | Q ¹¹ Tpl | Tabar-Feni Ridge,
South Solomon Islands | Orogenic domain, presently active plate margin related arc | Coleman 1970;
Kroenke 1984 | | Q ¹² Tpl | Schouten-New Britain
Arc | Orogenic domain, active plate margin; presently active volcanic arc | Davies et al 1984;
Kroenke 1984 | | Q ¹³ Tpl | Bismarck or Manus Basin, rifting in St. George Channel and adjacent areas 2-0 lineations | Oceanic crustal domain and rifted arc crust | Taylor 1979 | | Q ¹⁴ Tpl | Northland, Auckland,
New Zealand
5-0 Ma | Cratonic-intraplate volcanic rocks, post-
tectonic alkaline volcanic rocks | New Zealand Geological
Survey 1972; Sporli 1980;
Suggate et al 1978 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |---------------------|---|---|--| | Q ¹⁵ Tpl | Wanganui Basin,
Hauraki Gulf-Thames
Graben
5-0 Ma | ?Late orogenic setting, downwarp and rift | Katz 1980a;
New Zealand Geological
Survey 1972; Sporli 1980;
Suggate et al 1978 | | Q ¹⁶ Tpl | Kadavu Arc and volcanic rocks in the Hunter Fracture Zone (not on T/S plot) | Orogenic domain, active plate margin; including shoshonite and high-K andesite | Kroenke 1984 | | Q ¹⁷ Tpl | Arc-trench gap related to Kadavu Arc and Hunter Fracture Zone (not on T/S plot) | Orogenic domain, active plate margin related sedimentary rocks | Coleman 1970;
Kroenke 1984 | | Q ¹⁸ Tpl | North Fiji basin
magnetic anomalies
4 to present | Oceanic crustal domain, active backare basin | Brocher et al 1983;
Chase 1971; Kroenke 1984;
Taylor and Karner 1983 | | Q ¹⁹ Tpl | Southern Ocean crust 3 to 0 lineations | Oceanic crustal domain | Vogt et al 1983 | | Q ²⁰ Tpl | West Pacific | Intraplate volcanism, oceanic island volcanic rocks | Kroenke 1984 | | Q ²¹ Tpl | Sorol Trough
(not on T/S plot) | Oceanic crustal domain, ?leaking transform structure, limited spreading | Doutch et al 1981 | | Q ²² Tpl | Ayu Trough | Oceanic crustal domain, ?young scafloor spreading | Kroenke 1984 | | Q ²³ Tpl | New Ireland Basin and
Feni Deep | Orogenic domain, presently active interarc basins, volcanic and sedimentary rocks | Kroenke 1984 | | Q | QUATERNARY | | | | Q | On the Pacific and Australia-
India Plate | Mostly cover rocks, dominantly sedimentary rocks, commonly coral reefs in the Pacific | Palfreyman 1988 | # EURASIA AND PHILIPPINE PLATES Compiled by Tadashi Sato | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------------------------|---|--|---| | PA | ARCHAEAN AND PROTEROZOIC UNIT | 7 | | | PA ⁵ | Peninsular Thailand-Malay
Peninsula | Granitoid and migmatite terrain: undifferentiated; basement of the Burmese-Malayan Fold Belt | Suensilpong et al 1978;
Fontaine and Workman 1978;
Hutchison 1982 | | PA ⁶ | Vietnam-Laos-Kampuchea | Continental orogenic domain; undifferentiated gneiss and granite terrain; thermal event 530 Ma | Fontaine and Workman 1978 | | PA ⁷ | Sumatra | ?Continental orogenic domain;
undifferentiated basement | Ray et al 1982 | | Pz ₁ | EARLY PALEOZOIC UNIT | | | | Pz_1^9 | West Thailand | Continental orogenic domain | Suensilpong et al 1978 | | Pzm | MIDDLE PALEOZOIC UNIT | | | | Pzm ¹² | Microcontinents in the Banda Sea with Mz ¹⁰ drift sequence cover | Orogenic domain, originally probably parts of the Australian continent, part of the Tasman Fold Belt System separated during the Mesozoic breakup | Silver et al 1983;
Pigram and Panggabean 1983 | | Pz ₂ & TePz ₂ | LATE PALEOZOIC UNIT AND TRIASSIC | C-LATE PALEOZOIC UNIT | | | Pz ¹⁶ | Peninsular Thailand
Malay Peninsula | Orogenic domain; Cambrian to Permian sedimentary rocks, Carboniferous and Permian
felsic intrusive rocks; possibly deformed by middle to late Paleozoic orogeny, subsequently metamorphosed by Late Triassic orogeny | Gobbett and Tjia 1973;
Burton 1974;
Suensilpong et al 1978;
Hutchison 1982 | | Pz ¹⁷ ₂ | Vietnam-Laos-Kampuchea | Orogenic domain; sedimentary and felsic intrusive rocks (398 Ma); deformed by "Variscan" Orogeny | Fontaine and Workman 1978 | | Pz ¹⁸ ₂ | Timor | Orogenic domain, sedimentary rocks of allochthonous Asian element | Audley-Charles et al 1979;
Barber 1981; Veevers 1984 | | Pz ¹⁹ ₂ | Banda Arc | Orogenic domain, allochthonous Asian elements | Audley-Charles 1974;
Barber 1981 | | Pz ²⁰ ₂ | Sula (Sulu) | Continental domain, granite, volcanic, and metamorphic rocks; detached basement, originally part of Australian continent | Sukamto 1975 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |----------------------------|--|--|---| | T Pz ²¹ | Sumatra | Orogenic domain, metamorphic rocks, basement complex | Katili 1974; Commission for the Geological Map of the World 1982 | | T εPz ²² | Sunda shelf/Sunda platform | Orogenic domain, metamorphic and igneous rocks | Hutchison 1982; Ben-
Avraham and Emery 1973;
Commission for the Geological
Map of the World 1982 | | TPz ²³ | Kalimantan | Orogenic domain, felsic and intermediate intrusive rocks, metamorphic rocks; deformed and metamorphosed by Triassic orogeny | Direcktorat Geologi 1970;
Haile 1974;
Tan and Khoo 1978 | | TePz ²⁴ | Banda Arc | Orogenic domain, allochthonous Asian element in Seram, Australian autochthonous element in Buru | Audley-Charles et al 1979;
Tjokrosapoetro and
Budhitrisna 1982 | | Mz | MESOZOIC UNIT | | | | Mz ² | Gorontalo Basin crust
?Cretaceous-Jurassic
(not on T/S plot) | ?Oceanic crustal domain, the ophiolites in east Sulawesi appear to root into the crust of the Gorontalo Basin | Silver et al 1983 | | Mz ^{2a} | Halmahera surrounding ocean crust (not on T/S plot) | ?Oceanic crustal domain, the ophiolites on
the island may root into the oceanic crust
toward east, and the same is possibly valid for
area north of the Bird's Head | ,t.
• | | Mz ³ | Sumatra | Orogenic domain, sedimentary and felsic intrusive rocks, including upper Paleozoic sedimentary rocks overlying crystalline schist basement | Katili 1974;
Hutchison 1982 | | Mz ⁴ | Peninsular Thailand-West
Malaysia-Vietnam-Laos-
Kampuchea | Platform cover, sedimentary rocks, felsic intrusive rocks, anorogenic felsic intrusive rocks (110-135 Ma) | Burton 1974; Suensilpong
et al 1978; Fontaine and
Workman 1978; Hutchison 1982 | | Mz ⁵ | Sunda shelf | Orogenic domain, acoustic basement | Parke et al 1971;
Ben-Avraham and Emery 1973 | | Mz ⁶ | Sunda platform | Orogenic domain, felsic plutonic rocks | Ben-Avraham and Emery 1973 | | Mz ⁷ | Mergui Ridge | Orogenic domain, concealed, uncertain, continental crust setting covered with QTpa sedimentary rocks and TpaKu volcanic arc | Curray et al 1979;
Rodolfo 1969 | | Mz^8 | Kampuchea | Transitional sequence, sedimentary rocks | Fontaine and Workman 1978 | | Mz ⁹ | Kalimantan | Orogenic domain, sedimentary and mafic effusive rocks | Haile 1974; Audley-Charles
1978; Tan and Khoo 1978 | .: | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |-------------------------|---|--|---| | Mz ¹⁰ | Sunda arc | Orogenic domain, undifferentiated meta-
morphic rocks | Kadar 1979 | | Mz ¹¹ | Microcontinents in the Banda Sea | Continental-margin sequence or cratonic cover, breakup (drift) and rift sequence sedimentary rocks | Pigram and Panggabean 1983 | | Mz ¹² | East and Southeast Sulawesi | Orogenic domain, metamorphic and sedimentary rocks | Sukamto and Simandjuntak
1983 | | Mz ¹³ | Sula | Cratonic cover, sedimentary rocks | Sato et al 1978;
Sukamto and Simandjuntak
1983 | | Mz^{14} | Halmahera | Orogenic domain, metamorphic rocks | Sukamto et al 1981 | | Mz ¹⁵ | Mariana Ridge | Orogenic domain, prerifting are | Ingle 1975 | | TR | TRIASSIC UNIT | | | | T 8 ⁵ | East Burma-West Thailand-West Malaysia/Kalimantan | Orogenic and late orogenic domain, sedimentary and felsic-intermediate volcanic rocks, metamorphosed mostly in Triassic, with felsic intrusive rocks | Burton 1974;
Suensilpong et al 1978;
Hutchison 1982 | | T 6 | Sunda platform | Orogenic domain; sedimentary and felsic plutonic rocks | Ben-Avraham and Emery 1973;
Hutchison 1982 | | T 8 ⁷ | Vietnam-Laos-Kampuchea | Orogenic domain, sedimentary and felsic intermediate intrusive rocks, deformed and metamorphosed by Late Triassic orogeny | Fontaine and Workman 1978 | | T 8 | Vietnam-Laos-Kampuchea | Transitional sequence, sedimentary and mafic extrusive rocks | Fontaine and Workman 1978 | | JТR | JURASSIC-TRIASSIC UNIT | | | | J^4 R | West Malaysia | Platform cover, sedimentary rocks | Burton 1973 | | J⁵Tk | East Sabah | Orogenic domain, metamorphic (210 Ma) and felsic intrusive rocks | Choi 1983 | | J ⁶ R | Palawan | Orogenic domain, microcontinent, upper Paleozoic and lower Mesozoic, partly metamorphosed | Philippine Bureau of Mines and Geosciences 1982 | | J ⁷ T€ | Philippines | Orogenic domain, upper Paleozoic and lower Mesozoic, partly metamorphosed | Philippine Bureau of Mines and Geosciences 1982 | | J | JURASSIC UNIT | | | | J ⁴ | Palawan | Orogenic domain, felsic intrusive rocks | Philippine Bureau of Mines and Geosciences 1982 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--------------------------|---|--|--| | J ⁵ | Philippines | Transitional sequence, sedimentary rocks | Philippine Bureau of Mines and Geosciences 1982 | | KJ | JURASSIC AND CRETACEOUS UNIT | | | | К ¹⁰ Ј | Panda Sea crust older than magnetic anomaly M11 | Oceanic crustal domain, very preliminary and uncertain data | Bowin et al 1980 | | K ¹¹ J | Sulu plate, drift sequence | Continental margin deposits over older microcontinent | | | ТоЈ | JURASSIC TO OLIGOCENE UNIT | | | | To ⁴ J | Andaman-Nicobar Ridge | Orogenic domain, ophiolite and sedimentary rocks | Curray et al 1979;
Brunschweiler 1974 | | To ⁵ J | Timor | Orogenic domain, sedimentary and mafic volcanic rocks, autochthonous Australian elements | Audley-Charles et al 1979;
Barber 1981;
Vecvers 1984 | | To ⁶ J | Banda Arc | Orogenic domain, sedimentary and mafic volcanic rocks, autochthonous Australian elements | Audley-Charles et al 1979;
Barber 1981;
Tjokrosapoetro and
Budhitrisna 1982 | | K | CRETACEOUS UNIT | | | | K ¹¹ | Banda Sea crust
younger than magnetic anomaly
M11 | Oceanic crustal domain, uncertain data | Bowin et al 1980 | | ТоК | CRETACEOUS TO OLIGOCENE UNIT | | | | To ¹ K | Northwest Borneo
Fold Belt (geosyncline) | Orogenic domain, sedimentary and mafic-
intermediate intrusive and effusive rocks
partly metamorphosed | Haile 1974;
Tan et al 1983;
Choi 1983 | | To ² K | East and southeast Sulawesi | Orogenic domain, sedimentary, strong deformation at the Cretaceous-Paleogene boundary | Sukamto and Simandjuntak
1983 | | То ³ К | Philippines | Orogenic domain, metamorphic rocks | Philippine Bureau of Mines and Geosciences 1982 | | TKu | LATE CRETACEOUS TO TERTIARY UN | NIT | | | TKu | Mergui Ridge | Orogenic domain, ?extinct volcanic are or older basement covered by QTpa | | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |---------------------------------|---|---|---| | TpaKu | LATE CRETACEOUS TO PALEOCENE | BUNIT | | | Tpa ⁸ Ku | Celebes Sea crust magnetic anomalies 30-33 and older? | Oceanic crustal domain | Weissel 1980 | | Tpa | PALEOCENE UNIT | | | | Tpa ⁶ | Philippine Sea crust
?27-24 magnetic anomalies | Oceanic crustal domain | Hilde and Lee 1984 | | Tpa ⁷ | Eurasia Plate basins | Platform cover, sedimentary rocks | Sukamto 1978 | | QTpa, Tp,
TeTpa | PALEOCENE AND EOCENE, PALEOG | ENE, AND QUATERNARY UNIT | | | Q ² Tpa, Tp
TeTpa | South China Sea, microcontinents and continental margin (QKu) | Continental-margin rifting and post-
breakup sequences, sedimentary rocks filling
rifts and deposits associated with postrifting
development | Taylor and Hayes 1983;
Hayes 1983 | | Q ³ Tpa | Mergui-North Sumatra Basin | Crustal cover, basin sedimentary rocks | Curray et al 1979;
Kadar 1979 | | Q ⁴ Tpa | Mariana Ridge | Orogenic domain, active plate-margin-
related volcanic chain | Karig 1971 | | Tp ³ | Kalimantan | Orogenic domain, sedimentary and intermediate effusive rocks | Geological Survey of
Indonesia 1970;
Academy of
Geological
Sciences of China 1975;
Commission for the Geological
Map of the World 1982 | | Tp^4 | West Kalimantan | Transitional sequence, molassic sedimentary rocks | Haile 1974;
Tan and Khoo 1978 | | Tp ⁵ | Sunda arc (Java) | Orogenic domain, sedimentary and intermediate effusive rocks | Kadar 1979 | | Tp ⁶ | North and South Sulawesi | Orogenic domain, metamorphic rocks | Sukamto and Simandjuntak
1983 | | Tp ⁷ | Palawan | Orogenic domain, sedimentary, basic extrusive and ultramafic rocks | Philippine Bureau of Mines and Geosciences 1982 | | Tp ⁸ | Philippines | Orogenic domain, sedimentary and mafic-
intermediate-felsic extrusive rocks, with
felsic intrusive rocks | Philippine Bureau of Mines
and Geosciences 1982 | | Tp ⁹ | Kyushu-Palau Ridge | Orogenic domain, pre-rifting volcanic chain | Karig 1971; Ingle 1975 | | Tp ¹⁰ | Guam | Orogenic domain, volcanic rocks | Palfreyman 1988 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |--------------------|--|--|--| | Т | TERTIARY UNIT | | | | T ² | Mentawai/Sumatra | Orogenic domain, sedimentary and felsic intrusive rocks | Rodolfo 1969;
Brunschweiler 1974 | | T ³ | Sumatra | Transitional sequences, sedimentary and intermediate effusive rocks | Kadar 1979;
Hutchison 1982 | | T ⁴ | Peninsular Thailand | Transitional sequences, sedimentary rocks | Suensilpong et al 1978 | | T ⁵ | Sunda shelf | Transitional sequence, sedimentary rocks | Parke et al 1971 | | T ⁶ | Sula | Platform cover, sedimentary rocks | Sukamto 1978
Silver et al 1989 | | Te | EOCENE UNIT | | | | Te ¹⁴ | Eurasia Plate basins | Platform cover, sedimentary rocks | Sukamto 1978
Ben-Avraham and Emery 1973 | | Te ¹⁵ | West Philippine Sea crust magnetic anomalies 24-18 | Oceanic crustal domain | Hilde and Lee 1984 | | ТоТе | EOCENE AND OLIGOCENE UNIT | | | | To ⁷ Te | Philippine Sea crust,
younger than anomaly 18 | Oceanic crustal domain | Hilde and Lee 1984 | | To ⁸ Te | Eurasia Plate basins | Platform cover, sedimentary rocks | Sukamto 1978 | | To ⁹ Te | Sunda platform (not on T/S plot) | Crustal cover, sedimentary rocks | Ben-Avraham and Emery 1973 | | QTe | EOCENE TO QUATERNARY UNIT | | | | Q ² Te | Northern Palawan microcontinent | Continental margin setting, rift and drift sequences | McCabe et al 1985;
Hinz and Schluter 1985 | | Q³Te | Mariana arc-trench gap | Orogenic domain, active plate margin, forearc basin deposits covering accretionary prism | Kroenke 1984 | | Q⁴Te | Sunda Arc-Trench gap forcarc basin | Orogenic crustal domain, forearc basin sedimentary rocks | Kadar 1979 | | То | OLIGOCENE UNIT | | | | To ¹² | Eurasia Plate basins | Platform cover, sedimentary rocks | Sukamto 1978 | | To ¹³ | South China Sea crust | Oceanic crustal domain | Taylor and Hayes 1983 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |---------------------|---|---|---| | QTo | OLIGOCENE TO QUATERNARY UNIT | | | | Q ¹ To | Malaysia Region | Continental margin setting, drift sequence | Taylor and Hayes 1983 | | TmTo | OLIGOCENE TO MIOCENE UNIT | | | | Tm ⁹ To | Cagayan Ridge | Orogenic domain, magmatic arc | Hamilton 1979 | | Tm ¹⁰ To | Outer Sulu Sea | Orogenic domain, outer-arc basin | Taylor and Hayes 1983
Silver et al 1989 | | Tm ¹¹ To | South China Sea crust | Oceanic crustal domain | Taylor and Hayes 1980, 1983 | | Tm ¹² To | West Mariana Basin | Oceanic crustal domain | Hilde and Lec 1984 | | Tm | MIOCENE UNIT | | | | Tm ⁸ | Sulu arc | Orogenic domain, volcanic arc | Hamilton 1979 | | Tm ⁹ | Eurasia Plate basins | Platform cover, sedimentary rocks | Sukamto 1978 | | Tn | NEOGENE UNIT | | | | Tn ⁸ | Sulu accretionary wedge (not on T/S plot) | Orogenic domain, active plate margin, sedimentary rocks | Hamilton 1979 | | Tn ⁹ | Sulu volcanic arc | Orogenic domain, active plate margin, volcanic and sedimentary rocks of a volcanic arc | Hamilton 1979 | | Tn ¹⁰ | Northwest Borneo/Kalimantan | Late orogenic domain, sedimentary rocks | Haile 1974;
Tan and Khoo 1978;
Kadar 1979 | | Tn ¹¹ | Timor | Orogenic domain, sedimentary rocks of allochthonous Asian and autochthonous Australian elements undifferentiated | Audley-Charles et al
1979; Johnson 1981;
Barber 1981 | | Tn ¹² | North and South Sulawesi | Orogenic domain, volcanic zone, sedimentary and mafic-intermediate volcanic rocks, felsic intrusive rocks | Sukamto and Simandjuntak
1983 | | Tn ¹³ | Eastern and southeast
Sulawesi | Transitional sequences, molassic sedimentary rocks | Sukamto 1978; Sukamto
and Simandjuntak 1983 | | Tn ¹⁴ | Banda arc | Orogenic domain, sedimentary rocks of allochthonous Asian and para-autochthonous Australian elements undifferentiated | Audley-Charles et al 1979;
Johnston 1981; Tjokrosapoetro
and Budhitrisna 1982 | | Tn ¹⁵ | Halmahera | Orogenic domain, sedimentary and intermediate-mafic effusive rocks | Sukamto et al 1981 | | Tn ¹⁶ | Philippines | Orogenic domain, sedimentary and intermediate-mafic effusive rocks | Philippine Bureau of Mines and Geosciences 1982 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |----------------------|---|---|---| | Tn ¹⁷ | Mariana arc, Guam | Orogenic domain, Neogene volcanic rocks | Palfreyman 1988 | | Tn18 | North Sulawesi accretionary prism | Orogenic domain, accretionary complex | E.A. Silver, pers. comm. | | Tn ¹⁹ | Accretionary prism in Sabah and Palawan troughs | Orogenic domain, possibly accretionary-
prism complex south of thrust faults or
alternatively continental-margin sequences
beneath overthrusts | Hamilton 1979; K. Hinz, pers. comm. 1986 | | Tn ²⁰ | Sulu Sea crust | Oceanic crustal domain, revised age, Early to Middle Miocene | Silver et al 1989 | | Tn ²¹ | South China Sea | Oceanic crustal domain, changed direction of spreading | Pautot et al 1986 | | QTn | NEOGENE TO QUATERNARY UNIT | | | | $Q^{10}Tn$ | Andaman rift | Oceanic crustal domain | Curray et al 1979 | | Q ¹¹ Tn | Sulu arc | Oceanic crustal domain, volcanic and sedimentary rocks | Hamilton 1979 | | (Q ¹² Tn) | South China Sea crust | Oceanic crustal domain, sedimentary rocks, amended to Q ²⁸ Tpl | Taylor and Hayes 1980, 1983 | | Q ¹³ Tn | Mentawai/Sumatra | Orogenic domain, sedimentary and felsic-intermediate pyroclastic rocks | Katili 1974 | | Q ¹⁴ Tn | Andaman-Nicobar Ridge | Orogenic domain, sedimentary rocks | Curray et al 1979;
Brunschweiler 1974 | | Q ¹⁵ Tn | Vietnam-Kampuchea/
Malay Peninsula | Anorogenic effusive rocks, basaltic lavas | Fontaine and Workman 1978 | | Q ¹⁶ Tn | Northwest Borneo/
Kalimantan | Platform cover, mafic-intermediate effusive and intrusive rocks, molasse sedimentary rocks | Haile 1974;
Tan and Khoo 1978 | | Q ¹⁷ Tn | Sunda arc | Orogenic domain, sedimentary rocks | Kadar 1979;
Commission for the Geologic
Map of the World 1982 | | Q ¹⁸ Tn | North and South Sulawesi | Transitional sequence, folded sedimentary and intermediate-mafic effusive rocks | Sukamto 1978; Sukamto and Simandjuntak 1983 | | Q ¹⁹ Tn | Outer Sulu Sea | Platform cover | Philippine Bureau of Mines and Geosciences 1982 | | Q ²⁰ Tn | Palawan | Platform cover, sedimentary and extrusive rocks | Philippine Bureau of Mines and Geosciences 1982 | | $Q^{21}Tn$ | Halmahera | Transitional sequence, folded sedimentary and volcanic rocks | Sukamto et al 1981 | | Letter
symbol | Structural name and age span | Tectonic setting (interpretation and brief description) | References | |---------------------|---|---|--| | Q ²² Tn | Philippines | Platform cover, sedimentary and mostly intermediate effusive rocks with subordinate mafic and felsic volcanic rocks | Philippine Bureau of Mines
and Geosciences 1982 | | Q ²³ Tn | Kyushu-Palau Ridge | Orogenic domain, postrifting sedimentary rocks of remnants | Karig 1971;
Ingle 1975 | | Q ²⁴ Tn | West Mariana Ridge | Orogenic domain, remnant arc and post-
rifting volcanic and sedimentary rocks | Karig 1971 | | Q ²⁵ Tn | Talaud-Mayu Ridge and Philippine accretionary prism | Orogenic domain accretionary prism complexes | Silver et al 1983 | | Q ²⁶ Tn | Sanghine or Sangihe arc | Orogenic domain, volcanic arc | E.A. Silver, pers. comm. | | Q ²⁷ Tn | Sanghine forearc (continues north and west of Sulawesi) | Orogenic domain, forearc basin | E.A. Silver, pers. comm. | | Q ²⁸ Tn | South of Mindanao | Orogenic domain basin between accretionary prism Q ²⁵ Tn and volcanic arc Q ²⁶ Tn | E.A. Silver, pers. comm. | | Q ²⁹ Tn | Sulawesi, west of Gorontalo | Orogenic domain, ?forearc basin deposits | E.A. Silver, pers. comm. | | $Q^{30}Tn$ | Mekong and Panjang Basins | Platform cover | Ray et al 1982 | | QTpl | PLIOCENE TO QUATERNARY UNIT | | | | Q ²⁴ Tpl | Sunda shelf (not on the map) | Crustal cover | Parke et al 1971;
Ben-Avraham and Emery 1973 | | Q ²⁵ Tpl | Timor Trough | Forearc basin of active convergent plate margin, underlain by Australian shelf sedimentary rocks | Hamilton 1979;
Veevers 1984
 | Q ²⁶ Tpl | Mariana Basin | Oceanic crustal domain | Hussong and Uyeda 1982 | | Q ²⁷ Tpl | Andaman rift | Oceanic crustal domain, sedimentary rocks | F.F.H. Wang, pers. comm. | | Q ²⁸ Tpl | South China Sea | Oceanic crustal domain (see Q ¹² Tn), sedimentary rocks | Hamilton 1979 | | Q ²⁹ Tpl | around Halmahera | Shelf sedimentary rocks around Halmahera, crustal cover | | | Q | QUATERNARY UNIT | | | | Q | On the Asian plate | Mostly cover rocks, dominantly sedimentary rocks | Ray et al 1982 | | Q^1 | Sunda-Banda arc | Orogenic domain, volcanic-arc related complexes | Hamilton 1978 | | Q^2 | Sunda-Banda fore- and backare basin | Orogenic domain arc-related basins | Hamilton 1978 | ## PALEOMAGNETIC DATA The Circum-Pacific Map Project's panel chairmen, compilers, and scientific advisers have made a general decision to show selected paleomagnetic data on the Tectonic Map series, as these data are important for the tectonic interpretations. However, the problem emerged of how to show these data, as no uniform symbolization is in general use. In the specialized papers presenting paleomagnetic data, the projections of paleopoles are usually shown in stereonets; around these are drawn circles of confidence. In some papers (e.g., Jarrard and Sasajima, 1980) the location of sample site is shown with a vector indicating declinations, and a numeral next to the vector giving the relative displacement toward north in degrees of latitude, e.g., \ \ 5. Even more useful information is conveyed by the symbol $\sqrt[44W]{}$ 17 in a paper by Haile et al (1977). Here a vector with a numeral shows the mean paleomagnetic declination and a dashed line with a numeral shows paleolatitude in degrees. The Royal Society's Working Group on the "International Plate-Tectonic Map" devised this graphic symbol, to show the paleolatitude with a date in million years (Ma) in exotic terranes, and another symbol to show the net amount of rotation in degrees since the initial magnetization. In consultation with Dr. Brian Embleton of the Commonwealth Scientific Industrial Research Organization, Division of Exploration Geoscience, Wembley, Western Australia, a new graphic symbol was devised, intended to convey clearly the paleomagnetic data important for tectonic interpretation. The new graphic symbol $\frac{1}{10S}$ displays paleodeclination as a radius together with the degrees of azimuth by a numeral; the sector between the true north and declination is the amount of rotation E or W and the color in this sector shows the age of rotation if this is known (grey color if unknown); dashed line normal to the declination is labeled with the value of paleolatitude, and, if known, the position of the southern or northern hemisphere is indicated (S or N). To calculate the paleolatitude λ (lambda) from a measured inclination of magnetization (I) the following formula (B.J.J. Embleton, pers. comm., 1985) was used: tan I = 2 tan $$\lambda$$ tan $\lambda = 1/2$ tan I $\lambda = \tan^{-1} (1/2 \tan I)$ Large amounts of other information prevented paleomagnetic data being shown on the Australian continent. It was easier to show paleomagnetic data from islands, with the symbols placed offshore and lead lines pointing out the sample locations. The following sources of data were used: Falvey and Pritchard (1984), Haile et al (1977), James and Falvey (1978), Jarrard and Sasajima (1980), McCabe and Uyeda (1983), McCabe et ai (1982, 1985, 1987), Otofuji et al (1981). This list is of course not comprehensive, but rather arbitrary, and interested readers should consult regional reviews like that by Jarrard and Sasajima (1980) for further references. #### **ACKNOWLEDGEMENTS** Acknowledgements should be extended to all those who perceived the idea to initiate the Circum-Pacific Map Project and especially to Michel T. Halbouty who made it happen. Maurice J. Terman was the principal mover for the Tectonic Map series and deserves acknowledgement. During the compilation stage of this pilot map, numerous experts have contributed, some of whom are credited, but even those who contributed minor amounts deserve wholehearted acknowledgement. The New South Wales Geological Survey of the New South Wales Department of Mineral Resources, the Institute of Geoscience of the University of Tsukuba, and the Department of Geology and Geophysics of the University of Wisconsin, all of which gave permission for their employees to spend extended periods of time on the compilation of this map, deserve acknowledgement and high praise. Of course, this project would not have reached publication stage without the concentrated efforts of all the staff of the Circum-Pacific Map Project, who all belong to the United States Geological Survey, Department of the Interior, but special thanks are due to Fran Mills who did all the cartographic and computer work on the map, and Anne Gartner, who prepared this text. Erwin Scheibner publishes with the permission of the Secretary of the New South Wales Department of Mineral Resources. ### Selected References - Academy of Geological Sciences of China, 1975, Geological map of Asia: Beijing, scale 1:5,000,000. - Arthurs, J. W., 1979, Mineral occurrences in the Solomon Islands: Solomon Islands Geological Survey Bulletin 13, 55 p. - Association of Southeast Asian Nations Council on Petroleum (ASCOPE), 1981, Tertiary sedimentary basins of the Gulf of Thailand and South China Sea: stratigraphy, structure and hydrocarbon occurrences: Jakarta, Indonesia, 72 p. - Audley-Charles, M. G., 1968, The geology of Portuguese Timor: Geological Society of London Memoir 4, p. 1-76. - ——, 1974, Banda arcs, in A. M. Spencer, ed., Mesozoic-Cenozoic orogenic belts: Geological Society of London Special Publication 4, p. 349-363. - ——, 1978, The Indonesian and Philippine archipelagos, in M. Moullade and A. E. M. Nairn, eds., The Phanerozoic geology of the world, v. II, The Mesozoic, A: Amsterdam, Elsevier Publishing Company, p. 165-207. - ——, 1983, Comment on analogous tectonic evolution of the Ordovician foredeeps, southern and central Appalachians: Geology, v. 11, p. 490-493. - Audley-Charles, M. G., et al, 1979, Reinterpretation of the geology of Seram: implications for the Banda arcs and northern Australia: Journal of the Geological Society of London, v. 136, p. 547-568. - Australia Bureau of Mineral Resources, Geology, and Geophysics, 1979-1981, Earth Sciences Atlas: Canberra, scale 1:10,000,000. - Auzende, J.-M., T. Lavoy, and B. Marsset, 1988, Recent geodynamic evolution of the north Fiji Basin (southwest Pacific): Geology, v. 16, p. 925-929. - Auzende, J.-M., et al, 1986a, Accrétion oceánique et déformation dans la partie méridionale du bassin Nord-Fidjien: résultats préliminaires de la campagne oceánographique SEAPSO III du N.O.: Comptes Rendus de la Académie des Sciences, Paris, ser. 2, 1, v. 303, p. 93-98. - ——, 1986b, Tectonique intraoceanique decrochante a l'oueste des iles Fidji (Bassin Nord-Fidjien), campagne SEAPSO III du N.O.: Comptes Rendus de l'Academie des Sciences, Paris, ser. 2, 3, v. 303, p. 241-246. - Bain, J. H. C., et al, 1972, Geology of Papua New Guinea: Australia Bureau of Mineral Resources, Geology, and Geophysics, scale 1:1,000,000. - Ballance, P. F., and H. G. Reading, eds., 1980, Sedimentation in oblique-slip mobile zones: International Association of Sedimentologists Special Publication 4, 264 p. - Barber, A. J., 1981, Structural interpretations of the island of Timor, eastern Indonesia, *in* A. J. Barber and S. Wiryosujono, eds., The geology and tectonics of eastern Indonesia: Indonesia Geological Research and Development Centre Special Publication 2, p. 183-197. - Barber, A. J., M. G. Audley-Charles, and D. J. Carter, 1977, Thrust tectonics in Timor: Journal of the Geological Society of Australia, v. 24, p. 51-62. - Barber, A. J., et al, 1981, The geology and tectonics of eastern Indonesia: review of the Studies on East Asia Tectonics and Resources (SEATAR) workshop, 9-14 July, 1979, Bandung, Indonesia, in A. J. Barber and S. Wityosujuno, eds., The geology and tectonics of eastern Indonesia: Indonesia Geological Research and Development Centre Special Publication 2, p. 7-28. - Beady, D., and G. F. Moore, 1981, Seismic-stratigraphic framework of the forearc basin off central Sumatra, Sunda arc: Earth and Planetary Science Letters, v. 54, p. 17-28. - Ben-Avraham, Z., and K. O. Emery, 1973, Structural framework of Sunda Shelf: American Association of Petroleum Geologists Bulletin, v. 57, p. 2323-2366. - Ben-Avraham, Z., Z. Nur, D. Jones, and A. Cox, 1981, Continental accretion: from oceanic plateaus to allochthonous terranes: Science, v. 213, p. 46-54. - Bentz, F. P., 1974, Marine geology of the southern Lord Howe Rise, southwest Pacific, in C. A. Burk and C. L. Drake, eds., The geology of continental margins: New York, Springer-Verlag, p. 537-547. - Bishop, D. G., J. D. Bradshaw, and C. A. Landis, 1985, Provisional terrane map of the South Island, New Zealand, in D. G. Howell, ed., Tectonostratigraphic terranes of the Circum-Pacific region: Circum-Pacific Council for Energy and Mineral Resources Earth Sciences Series, v. 1, p. 515-521. - Bishop, D. G., et al, 1976, Lithostratigraphy and structure of the Caples Terrane of the Humboldt Mountains, New Zealand: New Zealand Journal of Geology and Geophysics, v. 19, p. 827-848. - Blake, Jr., M. R., and B. L. Murchey, 1988, A California model for the New England Fold Belt: New South Wales Geological Survey, Quarterly Notes, no. 72, p. 1-9. - Bollinger, W., and P. A. C. de Ruiter, 1975, Geology of the south central Java offshore area: Indonesian Petroleum Association, Proceedings of the 4th Annual Convention, p. 67-82. - Bowin, C. O., et al, 1980, Arc-continent collision in Banda Sea region: American Association of Petroleum Geologists Bulletin, v. 64, p. 868-915. - Bracey, D. R., and J. E. Andrews, 1974, Western Caroline Ridge: relic island arc?: Marine Geophysical Research, v. 2, p. 111-125. -
Branson, J. C., 1978, Evolution of sedimentary basins from Mesozoic times in Australia's continental slope and shelf: Tectonophysics, v. 48, p. 389-412. - Brocher, T. M., ed., 1985, Investigations of the northern Melanesian borderland: Circum-Pacific Council for Energy and Mineral Resources Earth Sciences Series, v. 3, 199 p. - Brocher, T. M., B. Taylor, and L. W. Kroenke, 1983, Mineral resource studies in the southwest Pacific, 1982: Hawaii Institute of Geophysics, University of Hawaii, 52 p. - Brown, C. M., 1980, Arafura and Money Shoal basins: stratigraphic correlation between sedimentary basins of the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP) region: ESCAP Atlas of Stratigraphy II, Mineral Resources Development Series, v. 7, no. 46, p. 52-57. - Brown, C. M., C. J. Pigram, and S. K. Skwarko, 1979-1980, Mesozoic stratigraphy and geological history of Papua New Guinea: Paleogeography, Paleoclimatology, Paleoecology, v. 29, p. 301-322. - Brunschweiler, R. O., 1974, Indoburman Ranges, in A. M. Spencer, ed., Mesozoic-Cenozoic orogenic belts: Geological Society of London Special Publication 4, p. 279-299. - Bryan, W. B., G. D. Stice, and A. Ewart, 1972, Geology, petrography, and geochemistry of the volcanic islands of Tonga: Journal of Geophysical Research, v. 77, p. 1566-1585. - Burton, C. K., 1973, Mesozoic, *in* D. J. Gobbett and C. S. Hutchison, eds., Geology of the Malay Peninsula: New York, Wiley Interscience, p. 97-141. - ——, 1974, Peninsular Thailand, in A. M. Spencer, ed., Mesozoic-Cenozoic orogenic belts: Geological Society of London Special Publication 4, p. 301-315. - Cameron, N. R., et al, 1980, The geological evolution of northern Sumatra: Indonesian Petroleum Association, Proceedings of the 9th Annual Convention, p. 149-187. - Cande, S. C., R. L. Larson, and J. L. LaBrecque, 1978, Magnetic lineations in the Pacific Jurassic quiet zone: Earth and Planetary Science Letters, v. 41, p. 434-440. - Cande, S. C., and J. C. Mutter, 1982, A revised identification of the oldest sea-floor spreading anomalies between Australia and Antarctica: Earth and Planetary Science Letters, v. 58, p. 151-160. - Carney, J. N., and A. Macfarlane, 1982, Geological evidence bearing on the Miocene to recent evolution of the New Hebrides arc: Tectonophysics, v. 87, p. 147-175. - Carter, R. M., M. D. Hicks, R. J. Norris, and I. M. Turnbull, 1977, Sedimentation pattern in an ancient arc-trench-ocean basin complex: Carboniferous to Jurassic Rangitata orogen, New Zealand, *in D. J. Stanley and G. Kelling*, eds., Sedimentation in submarine canyons, fans, and trenches: Stroudsburg, Pennsylvania, Dowden, Hutchinson and Ross, p. 340-361. - Carter, L., J. V. Eade, J. S. Mitchell, and B. J. Rees, 1977, A morphologic guide to the continental-oceanic crustal boundary around New Zealand: Wellington, New Zealand Oceanographic Institute Oceanographic Summary, no. 13, 18 p. - Cas, R., 1983, Paleogeographic and tectonic development of the Lachlan Fold Belt, southeastern Australia: Geological Society of Australia Special Publication, no. 10, 104 p. - Chase, C. G., 1971, Tectonic history of the Fiji Plateau: Geological Society of America Bulletin, v. 82, p. 3087-3110. - Chin, R. J., and J. R. de Laeter, 1980, The relationship of new Rb-Sr isotopic dates from the Rudall metamorphic complex to the geology of the Paterson province: Geological Survey of Western Australia Annual Report for 1980, p. 80-86. - Choi, D. L. T., 1983, Sabah: Annual Report of the Geological Survey of Malaysia for 1981, p. 119-128. - Christoffel, D. A., and R. K. H. Falconer, 1972, Marine magnetic measurements in the southwest Pacific ocean and identification of new tectonic features, *in* D. E. Hayes, ed., Antarctic oceanology II; the Australian-New Zealand sector: American Geophysical Union, Antarctic Research Series, v. 19, p. 197-209. - Chung, W. Y., and H. Kanamori, 1978, Tectonic anomalies in ridge subduction in the New Hebrides Arc: Tectonophysics, v. 50, p. 29-40. - Clague, D. A., and R. D. Jarrard, 1973, Tertiary Pacific plate motion deduced from the Hawaiian-Emperor chain: Geological Society of America Bulletin, v. 84, p. 1135-1154. - Cole, J. W., 1982, Tonga-Kermadec-New Zealand, in R. S. Thorpe, ed., Andesites, orogenic andesites, and related rocks: New York, John Wiley and Sons, p. 245-258. - Coleman, P. J., 1970, Geology of the Solomon and New Hebrides Islands, as part of the Melanesian re-entrant, southwest Pacific: Pacific Science, v. 24, p. 289-314. - Coleman, P. J., ed., 1973, The western Pacific island arcs, marginal seas, geochemistry: New York, Crane, Russak, and Co., Inc., and University of Western Australia Press, 675 p. - Coleman, P. J., and L. W. Kroenke, 1981, Subduction without volcanism in the Solomon Island arc: Geo-Marine Letters, v. 1, p. 129-134. - Coleman, P. J., and G. H. Packham, 1976, The Melanesian borderlands and India-Pacific Plates boundary: Earth Science Reviews, v. 12, p. 197-233. - Collins, P. L. F., and E. Williams, 1986, Metallogeny and tectonic development of the Tasman Fold Belt System in Tasmania: Ore Geology Reviews, v. 1, p. 155-201. - Collot, J. Y., J. Daniel, and R. V. Burne, 1985, Recent tectonics associated with the subduction/collision of the D'Entrecasteaux zone in the central New Hebrides: Tectonophysics, v. 112, p. 325-356. - Commission for the Geological Map of the World, 1982, Tectonic map of south and east Asia (with explanatory brochure): scale 1:5,000,000. - Committee for Coordination of Joint Prospecting for Mineral Resources in Asian Offshore Areas (CCOP) Project Office, 2nd ed., 1981, Studies in East Asia tectonics and resources (SEATAR): Bangkok, 250 p. - Cooper, R. A., 1979, Lower Paleozoic rocks of New Zealand: Royal Society of New Zealand Journal, v. 9, p. 29-84. - Cooper, R. A., and G. W. Grindley, 1982, Late Proterozoic to Devonian sequences of southeastern Australia, Antarctica and New Zealand and their correlation: Geological Society of Australia Special Publication no. 8, 103 p. - Cox, S. F., et al, 1983, Lower Ordovician Bendigo trough sequence, Castlemain area, Victoria—deformation style and implications for the tectonic evolution of the Lachlan Fold Belt: Geological Society of Australia Abstract 9, p. 41-42. - Craddock, C., 1989, Geologic Map of the Circum-Pacific Region, Antarctic Sheet: Houston, Circum-Pacific Council for Energy and Mineral Resources, scale 1:10,000,000. - Craddock, C., et al, 1970, Geologic maps of Antarctica: New York, American Geographical Society, Antarctic Folio Series. - Crawford, A. J., and R. R. Keys, 1978, Cambrian greenstone belts in Victoria: marginal sea-crust slices in the Tasman Fold Belt of southeastern Australia: Earth and Planetary Science Letters, v. 41, p. 197-208. - Crook, K. A. W., 1980, Forearc evolution in the Tasman geosyncline: the origin of the southeast Australian continental crust: Geological Society of Australia Journal, v. 27, p. 215-232. - Curray, J. R., et al, 1979, Tectonics of the Andaman Sea and Burma, in J. S. Watkins, L. Montadert, and P. W. Dickerson, eds., Geological and geophysical investigation of continental margins: American Association of Petroleum Geologists Memoir 29, p. 189-198. - D'Addario, G. W., D. B. Dow, and R. Swoboda, 1976, Geology of Papua New Guinea: Australia Bureau of Mineral Resources, Geology, and Geophysics, scale 1:2,500,000. - Daniel, J., 1978, Morphology and structure of the southern part of the New Hebrides island arc system: Journal of Physics of the Earth, v. 26 Supplement, p. S181-S190. - Daniel, J., and H. R. Katz, 1981, D'Entrecasteaux zone, trench and western chain of the central New Hebrides island arc: their significance and tectonic relationship: Geo-Marine Letters, v. 1, p. 213-219. - Daniel, J., et al, 1986, Subduction et collisions le long de l'arc des Nouvelles-Hébrides (Vanuatu): résultats préliminaires des campagnes SEAPSO (Leg 1): Comptes Rendus de l'Académie des Sciences Paris, ser. 2, v. 303, p. 805-810. - Davey, F. J., 1982, The structure of the South Fiji Basin: Tectonophysics, v. 87, p. 185-241. - Davey, F. J., and D. A. Christoffel, 1978, Magnetic anomalies across Campbell Plateau, New Zealand: Earth and Planetary Science Letters, v. 41, p. 14-20. - Davies, H. L., 1971, Peridotite-gabbro-basalt complex in eastern Papua; an overthrust plate of oceanic mantle and crust: Australia Bureau of Mineral Resources, Geology, and Geophysics Bulletin 128, 48 p. - Davies, H. L., and I. E. Smith, 1971, Geology of eastern Papua: Geological Society of America Bulletin, v. 82, p. 3299-3312. - Davies, H. L., P. A. Symonds, and I. D. Ripper, 1984, Structure and evolution of the southern Solomon Sea region: Australia Bureau of Mineral Resources, Journal of Geology and Geophysics, v. 9, p. 49-69. - Davis, D., J. Suppe, and F. A. Dahlen, 1983, Mechanics of fold-and-thrust belts and accretionary wedges: Journal of Geophysical Research, v. 88, p. 1153-1172. - Day, R. W., C. G. Murray, and W. G. Whitaker, 1978, The eastern part of the Tasman orogenic zone: Tectonophysics, v. 48, p. 327-364. - Day, R. W., et al, 1983, Queensland geology: a companion volume to the 1:2,500,000-scale geological map (1975): Geological Survey of Queensland Publication 383, 194 p. - De Boer, J., et al, 1980, The Bataan orogen: eastward subduction, tectonic rotation, and volcanism in the western Pacific: Tectonophysics, v. 67, p. 251-282. - Direktorat Geologi (Geological Survey of Indonesia), 1970, Peta Geologi, Kalimantan Barat dan Barat-Daja: scale 1:500,000. - Domack, E. W., W. W. Fairchild, and J. B. Anderson, 1980, Lower Cretaceous sediment from the east Antarctic continental shelf: Nature, v. 287, p. 625-626. - Doutch, H. F., and E. Nicholas, 1978, The Phanerozoic sedimentary basins of Australia and their tectonic implications: Tectonophysics, v. 48, p. 365-388. - Doutch, H. F., et al, 1981, Plate-tectonic map of the Circum-Pacific region, Southwest Quadrant: Tulsa, Circum-Pacific Council for Energy
and Mineral Resources, scale 1:10,000,000. - Dow, D. B., 1977, A geological synthesis of Papua New Guinea: Australia Bureau of Mineral Resources, Geology, and Geophysics Bulletin 201, 41 p. - Dow, D. B., and U. Hartono, 1982, The nature of the crust underlying Cenderwasih (Geelvink) Bay, Irian Jaya: Bandung, Geological Research and Development Centre Bulletin, v. 6, p. 30-36. - Dow, D. B., G. P. Robinson, U. Hartono, and N. Ratman, 1986, Geological map of Irian Jaya: Bandung, Geological Research and Development Centre, scale1:1,000,000. - Dow, D. B., and R. Sukamto, 1984, Western Irian Jaya: the end-product of oblique plate convergence in late Tertiary: Tectonophysics, v. 106, p. 109-139. - Drewry, D. J., 1976, Sedimentary basins of the East Antarctic Craton from geophysical evidence: Tectonophysics, v. 36, p. 301-314. - Dubois, J., F. Dugas, A. Laponille, and R. Louat, 1978, The troughs at the rear of the New Hebrides island arc: possible mechanism of formation: Canadian Journal of Earth Sciences, v. 15, p. 351-360. - Dubois, J., et al, 1974, Continental margins near New Caledonia, in C. A. Burk and C. Drake, eds., The geology of continental margins: New York, Springer-Verlag, p. 521-535. - Eguchi, T., S. Uyeda, and T. Maki, 1979, Seismotectonics and tectonic history of the Andaman Sea: Tectonophysics, v. 57, p. 35-51. - Eittreim, S. L., and G. L. Smith, 1987, Seismic sequences and their distribution on the Wilkes Land margin, in S. L. Eittreim and M. A. Hampton, eds., The Antarctic continental margin: geology and geophysics of offshore Wilkes Land: Circum-Pacific Council for Energy and Mineral Resources Earth Sciences Series, v. 5A, p. 15-44. - Etheridge, et al, 1984, Basin-forming structures and their relevance to hydrocarbon exploration in Bass Basin, southeastern Australia: Australian Bureau of Mineral Resources Journal of Australian Geology and Geophysics, v. 9, p. 197-206. - Exon, N. F., and J. B. Willcox, 1980, The Exmouth Plateau: stratigraphy, structure, and petroleum potential: Australia Bureau of Mineral Resources, Geology, and Geophysics Bulletin 199, 52 p. - Ewart, A., R. N. Brothers, and A. Mateen, 1977, An outline of the geology and geochemistry, and the possible petrogenetic evolution of the volcanic rocks of the Tonga-Kermadec-New Zealand island arc: Journal of Volcanology and Geothermal Research, v. 2, p. 205-250. - Falvey, D. A., 1972, Seafloor spreading in the Wharton basin (northeast Indian Ocean) and the breakup of eastern Gondwanaland: Australian Petroleum Exploration Association (APEA) Journal, v. 12, p. 86-88. - ——, 1978, Analysis of paleomagnetic data from New Hebrides: Australia Society of Exploration Geophysicists Bulletin, v. 9, p. 117-123. - Falvey, D. A., and J. C. Mutter, 1981, Regional plate tectonics and the evolution of Australia's passive continental margins: Australian Bureau of Mineral Resources Journal of Australian Geology and Geophysics, v. 6, p. 1-29. - Falvey, D. A., and T. Pritchard, 1984, Preliminary paleomagnetic results from northern Papua New Guinea: evidence for large microplate rotations, in S. T. Watson, ed., Transactions of the Third Circum-Pacific Energy and Mineral Resources Conference Proceedings, August 22-28, 1982, Honolulu: Circum-Pacific Council for Energy and Mineral Resources, p. 593-599. - Fletcher, I. R., S. A. Wild, W. G. Libby, and K. J. R. Rosman, 1983, Sm-Nd model ages across the margins of the Archaean Yilgarn Block, Western Australia—II: southwest transect into the Proterozoic Albany-Fraser Province: Journal of the Geological Society of Australia, v. 30, p. 333-340. - Fletcher, I. R., S. J. Williams, R. D. Gee, and K. J. R. Rosman, 1983, Sm-Nd model ages across the margins of the Archaean Yilgarn Block, Western Australia: northwest transect into the Proterozoic Gascoyne Province: Journal of the Geological Society of Australia, v. 30, p. 167-174. - Flint, R. B., and A. J. Parker, 1982, Tectonic map, South Australia: Geological Survey of South Australia, Department of Mines and Energy, scale 1:2,000,000. - Foden, J. D., S. Turner, and R. S. Morrison, 1989, Tectonic implications of Delamerian magmatism in South Australia and western Victoria: Geological Society of Australia, South Australian Division, Brian Daily Memorial Volume, p. 465-482. - Fontaine, H., and D. R. Workman, 1978, Review of the geology and mineral resources of Kampuchea, Laos and Vietnam: 3rd Regional Conference on Geology and Mineral Resources of Southeast Asia (GEOSEA) Proceedings: Bangkok, Geological Society of Thailand, p. 539-603. - Fornari, D. J., J. K. Weissel, M. R. Perfit, and R. N. Anderson, 1974, Petrochemistry of the Sorol and Ayu troughs: implications for crustal accretion at the northern and western boundaries of the Caroline plate: Earth and Planetary Science Letters, v. 45, p. 1-15. - Fullerton, L. G., W. W., Sager, and D. W. Handschumacher, 1989, Late Jurassic-Early Cretaceous evolution of the eastern Indian Ocean adjacent to northwest Australia: Journal of Geophysical Research, v. 94, p. 2937-2953. - Gee, R. D., 1979, Structure and tectonic style of the Western Australian Shield: Tectonophysics, v. 58, p. 327-369. Gee, R. D., et al, 1979, Geological map of Western Australia: Western Australia Department of Mines, scale 1:2,500,000. - Geller, C. A., J. K. Weissel, and R. N. Anderson, 1983, Heat transfer and intraplate deformation in the central Indian Ocean: Journal of Geophysical Research, v. 88, p. 1018-1032. - Geological Society of Australia, 1971, Tectonic map of Australia and New Guinea: scale 1:5,000,000. - Geological Survey of Indonesia, 1970, Geological map of southeast Kalimantan: Departemen Pertambangan Indonesia, scale 1:500,000. - Geological Survey of New South Wales, 1972, Geologic map of New Zealand: unpublished compilation. - Geological Survey of Western Australia, 1974, The geology of Western Australia: Perth, Western Australia Geological Survey Memoir 2, 541 p. - Gill, J. B., 1976, Composition and age of Lau Basin and Ridge volcanic rocks; implications for evolution of an interarc basin and remnant arc: Geological Society of America Bulletin, v. 87, p. 1384-1395. - Gobbett, D. J., and H. D. Tjia, 1973, Tectonic history, in D. J. Gobbett and C. S. Hutchison, eds., Geology of Malaya Peninsula: New York, Wiley Interscience, p. 305-334. - Golovchenko, X., R. L. Larson, W. C. Pitman III, and N. Isezaki, 1985, Magnetic lineations: Plate-Tectonic Map of the Circum-Pacific Region, Pacific Basin Sheet, ed. 3, scale 1:17,000,000. - Greene, H. G., and F. L. Wong, 1983, Hydrocarbon resource studies in the southwest Pacific: U.S. Geological Survey Open-File Report 83-293, 24 p. - ——, eds., 1988, Geology and offshore resources of Pacific island arcs—Vanuatu region: Circum-Pacific Council for Energy and Mineral Resources Earth Science Series, v. 8, 442 p. - Hackman, B. D., 1980, The geology of Guadalcanal, Solomon Islands: London Institute of Geological Sciences, Natural Environment Research Council, Overseas Memoir 6, 115 p. - Haile, N. S., 1974, Borneo, in A. M. Spencer, ed., Mesozoic-Cenozoic orogenic belts: Geological Society of London Special Publication 4, p. 333-347. - Haile, N. S., M. W. McElhinny, and I. McDougall, 1977, Paleomagnetic data and radiometric ages from the Cretaceous of West Kalimantan (Borneo), and their significance in interpreting regional structure: Journal of the Geological Society of London, v. 133, part 2, p. 133-144. - Hamilton, W., 1978, Tectonic map of the Indonesian region: U.S. Geological Survey Miscellaneous Investigations Series Map I-875-D, scale 1:5,000,000. - Hamilton, W., 1979, Tectonics of the Indonesian region: U.S. Geological Survey Professional Paper 1078, 345 p. Harland, W. B., et al., 1982, A geologic time scale: Cambridge, Cambridge University Press, 131 p. - Hawkins, Jr., J. W., 1974, Geology of the Lau basin, a marginal sea behind the Tonga arc, in C. A. Burke and C. C. Drake, eds., The geology of continental margins: New York, Springer-Verlag, p. 505-520. - Hawkins, Jr., J. W., S. H. Bloomer, C. A. Evans, and J. T. Melchior, 1984, Evolution of intra-oceanic arc-trench systems: Tectonophysics, v. 102, p. 175-205. - Hayes, D. E., 1983, Margins of the southwest sub-basin of the South China Sea; a frontier exploration target?: Energy, v. 10, p. 373-382. - Hayes, D. E., and S. D. Lewis, 1983, Structure and tectonics of the Manila Trench system, western Luzon, Philippines: Energy, v. 10, p. 263-279. - Hayes, D. E., and J. Ringis, 1973, Seafloor spreading in the Tasman Sea: Nature, v. 243, p. 454-458. - Hegarty, K. A., J. K. Weissel, and D. E. Hayes, 1983, Convergence at the Caroline-Pacific plate boundary: collision and subduction, *in* D. E. Hayes, ed., The tectonic and geologic evolution of southeast Asian seas and islands, part II: American Geophysical Union, Geophysical Monograph 27, p. 326-348. - Henderson, R. A., and P. J. Stephenson, eds., 1980, The geology and geophysics of northeastern Australia: Brisbane, Geological Society of Australia, Queensland Division, 468 p. - Hilde, T. W. C., and C. S. Lee, 1984, Origin and evolution of the west Philippine Basin: a new interpretation: Tectonophysics, v. 102, p. 85-104. - Hilde, T. W. C., and S. Uyeda, eds., 1983, Geodynamics of the western Pacific-Indonesia region: American Geophysical Union Geodynamics Series, v. 11, 460 p. - Hilde, T. W. C., S. Uyeda, and L. W. Kroenke, 1977, Evolution of the western Pacific and its margin: Tectonophysics, v. 38, p. 145-165. - Hinz, K., and H. U. Schluter, 1985, Geology of the Dangerous Grounds, South China Sea, and the continental margin off southwest Palawan: Results of *Sonne* cruises S0-23 and S0-27: Energy, v. 10, p. 297-315. - Hodder, A. P. W., 1984, Late Cenozoic rift development and interplate volcanism in northern New Zealand inferred from geochemical discrimination diagrams: Tectonophysics, v. 101, p. 293-318. - Holloway, N. H., 1981, The north Palawan Block, Philippines; its relation to the Asian mainland and its
role in the evolution of the South China Sea: Geological Society of Malaysia Bulletin, v. 14, p. 19-58. - Houza, E., and J. B. Keene, 1984, Geological and geophysical investigations of the western Solomon Sea and adjacent areas: Papua New Guinea Geological Survey Report 81, 34 p. - Hussong, D. M., L. K. Wipperman, and L. W. Kroenke, 1979, The crustal structure of the Ontong Java and Manihiki oceanic plateaus: Journal of Geophysical Research, v. 84, p. 6003-6010. - Hussong, D. M., and S. Uyeda, 1982, Tectonic process and the history of the Mariana Arc: a synthesis of the results of Deep Sea Drilling Project Leg 60: Initial reports of the Deep Sea Drilling Project, v. 60, p. 909-929. - Hutchison, C. S., 1981, Review of the Indonesian volcanic arc: the geology and tectonics of east Indonesia: Indonesia Geological Research and Development Centre Special Publication 2, p. 65-80. - ——, 1982, Southwest Asia, in A. E. M. Nairn and F. G. Stehli, eds., The ocean basins and margins, v. 6: the Indian Ocean: New York, Plenum Press, p. 451-512. - Ingle, Jr., J. C., 1975, Summary of Late Paleogene-Neogene insular stratigraphy, paleobathymetry, and correlations, Philippine Sea and Sea of Japan region: Initial Report of the Deep Sea Drilling Project, v. 31, p. 837-855. - Jacobson, R. S., G. G. Shor, R. M. Kiechkheffer, and G. M. Purdy, 1980, Seismic refraction and reflection studies in the Timor-Aru trough system and Australian continental shelf: American Association of Petroleum Geologists Memoir 29, p. 209-222. - Jacques, A. L., and G. P. Robinson, 1977, The continent/island-arc collision in northern Papua New Guinea: Australia Bureau of Mineral Resources Journal of Australian Geology and Geophysics, v. 2, p. 289-303. - James, A., and D. A. Falvey, 1978, Analysis of paleomagnetic data from Viti Levu, Fiji: Bulletin of the Australian Society of Exploration Geophysicists, v. 9, p. 115-117. - Jarrard, R. D., and D. A. Clague, 1977, Implications of Pacific island and seamount ages for the origin of volcanic chains: Review of Geophysics and Space Physics, v. 15, p. 57-76. - Jarrard, R. D., and S. Sasajima, 1980, Paleomagnetic synthesis for southeast Asia: constraints on plate motions, in D. E. Hayes, ed., The tectonic and geologic evolution of southeast Asian seas and islands: American Geophysical Union Geophysical Monograph, v. 23, p. 293-316. - Jenkins, R. J. F., 1989, The Adelaide Fold Belt: tectonic reappraisal: Geological Society of Australia, South Australia Division, Brian Daily Memorial Volume, p. 396-420. - Johnson, B. D., C. McA. Powell, and J. J. Veevers, 1980, Early spreading history of the Indian Ocean between India and Australia: Earth and Planetary Science Letters, v. 47, p. 131-143. - Johnson, B. D., and J. J. Veevers, 1984, Oceanic paleomagnetism, in J. J. Veevers, ed., Phanerozoic earth history of Australia: New York, Oxford University Press, p. 17-38. - Johnson, R. W., 1979, Geotectonics and volcanism in Papua New Guinea: a review of the late Cainozoic: Australia Bureau of Mineral Resources Journal of Australian Geology and Geophysics, v. 4, p. 181-207. - Johnson, R. W., and A. L. Jacques, 1980, Continent-arc collision and reversal of arc polarity: new interpretations from a critical area: Tectonophysics, v. 63, p. 111-124. - Johnston, C. R., 1981, A review of Timor tectonics, with implications for the development of the Banda arc: the geology and tectonics of eastern Indonesia: Indonesia Geological Research and Development Centre Special Publication 2, p. 199-216. - Johnston, C. R., and Bowin, C. O., 1981, Crustal reactions resulting from the mid-Pliocene to recent continentalisland arc collision in the Timor region: Australia Bureau of Mineral Resources Journal of Australian Geology and Geophysics, v. 6, p. 223-243. - Jongsma, D., and J. C. Mutter, 1978, Non-axial breaching of a rift valley: evidence from the Lord Howe Rise and the southeastern Australian margin: Earth and Planetary Science Letters, v. 39, p. 226-234. - Kadar, D., 1979, Indonesia: mapping by the Geological Survey, and stratigraphic correlation, *in* Stratigraphic correlation between sedimentary basins of the Economic and Social Commission for Asia and the Pacific (ESCAP) region, v. 6: United Nations, Proceedings of the 3rd Working Group Meeting, 1978, p. 25-38. - Kamp, P. J. J., 1980, Pacifica and New Zealand: proposed eastern elements in Gondwanaland's history: Nature, v. 288, p. 659-664. - Karig, D. E., 1971, Structural history of the Mariana arc system: Geological Society of America Bulletin, v. 82, p. 323-344. - ----, 1983, Accreted terranes in the northern part of the Philippine archipelago: Tectonics, v. 2, p. 211-236. - Karig, D. E., S. Suparka, G. F. Moore, and P. E. Hehanussa, 1980, Structure and Cenozoic evolution of the Sunda Arc in the central Sumatra region: American Association of Petroleum Geologists Memoir, v. 29, p. 223-237. - Katili, J. A., 1974, Sumatra, in A. M. Spencer, ed., Mesozoic-Cenozoic orogenic belts: Geological Society of London Special Publication, p. 317-331. - —, 1975, Volcanism and plate tectonics in the Indonesian island arcs: Tectonophysics, v. 26, p. 165-188. - ----, 1978, Past and present geotectonic position of Sulawesi, Indonesia: Tectonophysics, v. 45, p. 289-322. - Katz, H. R., 1974, Margins of the southwest Pacific, in C. A. Burk and C. C. Drake, eds., The geology of continental margins: New York, Springer-Verlag, p. 549-565. - ——, 1980a, Cretaceous-Cenozoic sedimentary basins of New Zealand: Wellington, Prospectus for Petroleum Exploration of New Zealand, Ministry of Energy, scale 1:5,000,000. - ——, 1980b, Basin development in the Solomon Islands and their petroleum potential: United Nations Economic and Social Commission for Asia and the Pacific (UN ESCAP), Committee for Coordination of Joint Prospecting for Mineral Resources in South Pacific Offshore Areas (CCOP/SOPAC) Technical Bulletin 3, p. 59-75. - ——, 1982, Plate margin transition from oceanic arc-trench to continental system: the Kermadec-New Zealand example: Tectonophysics, v. 87, p. 49-64. - ——, 1984, Southwest Pacific island arcs; sedimentary basins and petroleum prospects in the New Hebrides and Solomon Islands, in S. T. Watson, ed., Transactions of the Third Circum-Pacific Energy and Mineral Resources Conference, August 22-28, 1982, Honolulu: Circum-Pacific Council for Energy and Mineral Resources, p. 181-189. - ——, 1988, Offshore geology of Vanuatu—previous work, in H. G. Greene, and D. L. Wong, eds., Geology and offshore resources of Pacific island arcs—Vanuatu region: Circum-Pacific Council for Energy and Mineral Resources Earth Science Series, v. 8, p. 93-122. - Katz, H. R., and R. A. Wood, 1980, Submerged margin east of the North Island, New Zealand, and its petroleum potential: United Nations Economic and Social Commission for Asia and the Pacific (UN ESCAP), Committee for Coordination of Joint Prospecting for Mineral Resources in the South Pacific Offshore Areas (CCOP/SOPAC) Technical Bulletin 3, p. 221-235. - Kellog, J. N., and B. S. Wedgeworth, 1984, Three-dimensional gravity and isostatic study of western Pacific seamounts [abs.]: EOS, American Geophysical Union Transactions, v. 65, p. 1076. - Kroenke, L. W., 1972, Geology of the Ontong Java Plateau: Hawaii Institute of Geophysics Report HIG-72-5, 119 p. - ———, 1984, Cenozoic tectonic development of the southwest Pacific: United Nations Economic and Social Commission for Asia and the Pacific (UN ESCAP), Committee for Joint Prospecting for Mineral Resources in the South Pacific Offshore Areas (CCOP/SOPAC) Technical Bulletin 6, 122 p. - ——, 1985, Tectonic evolution of the southwest Pacific (in preparation). - Kroenke, L. W., and J. Dupont, 1982, Subduction-obduction: a possible north-south transition along the west flank of Three Kings Ridge: Geo-Marine Letters, v. 2, p. 11-46. - Kroenke, L. W., and J. V. Eade, 1982, Three Kings Ridge: a west-facing arc: Geo-Marine Letters, v. 2, p. 5-10. - Larson, R. L., 1975, Late Jurassic seafloor spreading in the eastern Indian Ocean: Geology, v. 3, p. 69-71. - ——, 1976, Late Jurassic and Early Cretaceous evolution of the western central Pacific Ocean: Journal for Geomagnetism and Geoelectricity, v. 28, p. 219-236. - Larson, R. L., X. Golovchenko, and W. C. Pitman III, 1985, Geomagnetic polarity time scale: Plate-Tectonic Map of the Circum-Pacific Region, Pacific Basin Sheet, ed., 3, scale 1:17,000,000. - Larson, R. L., and T. W. C. Hilde, 1975, A revised time scale of magnetic reversals for the Early Cretaceous and Late Jurassic: Journal of Geophysical Research, v. 80, p. 2586-2594. - Larson, R. L., et al, 1979, Cuvier Basin; a product of ocean crust formation by Early Cretaceous rifting off western Australia: Earth and Planetary Science Letters, v. 45, p. 105-114. - Larson, R. L., et al, 1985, The bedrock geology of the world: New York, W. H. Freeman and Company, scale 1:23,230,300. - Launay, J., J. Dupont, and A. Larpouille, 1982, The Three Kings Ridge and the Norfolk Basin (southwest Pacific): an attempt at structural interpretation: South Pacific Marine Geological Notes, v. 2, p. 121-130. - Lee, R. A., 1982, Petroleum geology of Malacca Strait contract area (central Sumatra Basin): Proceedings of the 8th Annual Convention, Indonesian Petroleum Association, p. 243-263. - Leitch, E. C., 1974, The geological development of the southern part of the New England Fold Belt: Geological Society of Australia Journal, v. 21, p. 133-156. - ———, 1982, Marginal basins of the southwest Pacific and the preservation and recognition of their ancient analogues: a review: Geological Society of London Special Publication 17, p. 97-108. - Leitch, E.C., and E. Scheibner, 1987, Stratotectonic terranes of the eastern Australian Tasmanides, in E. C. Leitch and E. Scheibner, eds., Terrane accretion and orogenic belts: American Geophysical Union Geodynamics Series, v. 19, p. 1-19. - Lewis, S. D., and D. E. Hayes, 1983, Forearc basin development along western
Luzon, Philippines: Energy, v. 10, p. 281-296. - Lillie, A. R., and R. N. Brothers, 1970, The geology of New Caledonia: New Zealand Journal of Geology and Geophysics, v. 13, p. 145-183. - Liu, C. S., J. M. McDonald, and J. R. Curray, 1982, A fossil spreading ridge in the northwestern Wharton Basin [abs.]: EOS, American Geophysical Union Transactions, v. 63, p. 448. - Ludwig, W. J., and R. E. Houtz, 1979, Isopach map of sediments in the Pacific Ocean basin and marginal sea basins: Tulsa, American Association of Petroleum Geologists, scale 1:13,999,369. - Ludwig, W. J., N. Kumar, and R. E. Houtz, 1979, Profiler-sonobuoy measurements in the South China Sea basin: Journal of Geophysical Research, v. 84, p. 3505-3518. - Luyendyk, B. P., K. C. MacDonald, and W. B. Bryan, 1973, Rifting history of the Woodlark Basin in the southwest Pacific: Geological Society of America Bulletin, v. 84, p. 1125-1133. - McCabe, R., 1984, Implications of paleomagnetic data on the collision related bending of island arcs: Tectonics, v. 3, p. 409-428. - McCabe, R., J. N. Almosco, and W. Diegor, 1982, Geologic and paleomagnetic evidence for a possible Miocene collision in western Panay, central Philippines: Geology, v. 10, p. 325-329. - McCabe, R., J. N. Almasco, and G. Yumul, 1985, Terranes of central Philippines, in D. H. Howell, ed., Tectonostratigraphic terranes of the Circum-Pacific region: Circum-Pacific Council for Energy and Mineral Resources Earth Science Series, v. 1, p. 421-435. - McCabe, R., and S. Uyeda, 1983, Hypothetical model for the bending of the Mariana arc: American Geophysical Union Geophysical Monograph Series, v. 27, p. 281-293. - McCabe, R., et al, 1987, Paleomagnetic results from Luzon and the central Philippines: Journal of Geophysical Research, v. 92, B7, p. 555-580. - McDougall, I., and R. A. Duncan, 1980, Linear volcanic chains—recording plate motions?: Tectonophysics, v. 63, p. 275-295. - Macfarlane, A., 1984, Mineral and energy prospects in the small island nations of the south Pacific: Vanuatu; a typical example, in S. T. Watson, ed., Transactions of the Third Circum-Pacific Energy and Mineral Resources Conference, August 22-28, 1982, Honolulu: Circum-Pacific Council for Energy and Mineral Resources, p. 45-53. - McKenzie, D. P., and J. G. Sclater, 1971, The evolution of the Indian Ocean since the Late Cretaceous: Royal Astronomical Society Geophysical Journal, v. 25, p. 437-528. - Maillet, P., M. Monzier, M. Selo, and D. Storzer, 1982, La zone d'Entrecasteau (sud-ouest Pacifique): nouvelle approche petrologique et geochronologique, *in* Contribution a l'étude géodynamique du Sud-Ouest Pacifique: Paris, Office de la Recherche Scientifique et Technique Outre-Mer (ORSTOM), Travaux et Documents de l'ORSTOM, p. 447-458. - Malahoff, A., R. H. Feden, and H. S. Fleming, 1982, Magnetic anomalies and tectonic fabric of marginal basins north of New Zealand: Journal of Geophysical Research, v. 87, p. 4109-4125. - Malahoff, A., et al, 1982, Geophysical evidence for post-Miocene rotation of the island of Viti Levu, Fiji, and its relationship to the tectonic development of the North Fiji Basin: Earth and Planetary Science Letters, v. 57, p. 398-414. - Mammerickx, J., and D. Sandwell, 1986, Rifting of old oceanic lithosphere: Journal of Geophysical Research, v. 91, p. 1975-1988. - Markl, R. G., 1978, Further evidence for the Early Cretaceous breakup of Gondwanaland off southwestern Australia: Marine Geology, v. 26, p. 41-48. - Marks, P., 1957, Stratigraphic lexicon of Indonesia: Indonesia, Djawatan Geologi, Publikasi Keilmuan, no. 31, ser. Geologi, 233 p. - Mascle, A., and P. A. Biscarrat, 1979, The Sulu Sea: a marginal basin in southeast Asia: American Association of Petroleum Geologists Memoir 29, p. 373-381. - Matsuda, J., et al, 1984, Geochemical implications from Sr isotopes and K-Ar age determinations for the Cook-Austral island chains: Tectonophysics, v. 104, p. 145-154. - Minster, J. B., and Jordan, T. H., 1978, Present-day plate motions: Journal of Geophysical Research, v. 83, p. 533-545. - Molnar, P., T. Atwater, J. Mammerickx, and S. M. Smith, 1975, Magnetic anomalies, bathymetry, and the tectonic evolution of the south Pacific since the Late Cretaceous: Royal Astronomical Society Geophysical Journal, v. 40, p. 383-420. - Monzier, M., J. Y. Callot, and J. Daniel, 1984, Carte bathymetrique des parties centrales et meridionale de l'arc insulaire des Nouvelles Hebrides: Paris, Office de la Recherche Scientifique et Technique Outre-Mer (ORSTOM). - Murray, C. G., 1986, Metallogeny and tectonic development of the Tasman Fold Belt System in Queensland, *in* E. Scheibner, ed., Metallogeny and tectonic development in Eastern Australia: Ore Geology Review, v. 1, p. 315-400. - Natland, J., 1980, The progression of volcanism in the Samoan linear volcanic chain: American Journal of Science, v. 280A, p. 709-735. - New Zealand Geological Survey, 1972, Geological map of New Zealand: New Zealand Department of Science and Industrial Research, scale 1:1,000,000. - Norris, J. J., and R. M. Carter, 1980, Offshore sedimentary basins at the southern end of the Alpine fault, New Zealand: International Association of Sedimentologists Special Publication 4, p. 237-265. - Otofuji, Y., et al, 1981, Paleomagnetic evidence for clockwise rotation of the northern arm of Sulawesi, Indonesia: Earth and Planetary Science Letters, v. 54, p. 272-280. - Packham, G. H., ed., 1969, The geology of New South Wales: Journal of the Geological Society of Australia, v. 16, 654 p. - Packham, G. H., ed., 1982, The evolution of the India-Pacific plate boundaries: Tectonophysics, v. 87, 397 p. - Packham, G. H., and J. E. Andrews, 1975, Results of Leg 30 and the geologic history of the southwest Pacific arc and marginal sea complex: Initial Reports of the Deep Sea Drilling Project, v. 30, p. 691-705. - Page, B. G. N., et al, 1979, A review of the main structural and magnetic features of northern Sumatra: Journal of the Geological Society of London, v. 136, p. 569-609. - Page, R. W., 1976, Geochronology of igneous and metamorphic rocks in the New Guinea highlands: Australia Bureau of Mineral Resources Bulletin 162, 117 p. - Palfreyman, W. D., 1988, Geologic map of the Circum-Pacific region, Southwest Quadrant: Houston, Circum-Pacific Council for Energy and Mineral Resources, scale 1:10,000,000. - Palfreyman, W. D., et al, 1976, Geology of Australia: Australia Bureau of Mineral Resources, Geology, and Geophysics, scale 1:2,500,000. - Palmer, A. R., 1983, The Decade of North American Geology, 1983 geologic time scale: Geology, v. 11, p. 503-504. - Paris, J. P., 1981a, Géologie, *in* Atlas de la Nouvelle Calédonie et dépendances: Paris, Office de la Recherche Scientifique et Technique Outre-Mer (ORSTOM), sheet 9, scale 1:1,000,000. - ----, 1981b, Geologie de la Nouvelle Caledonie: un essai de synthesis: Paris, Bureau de Recherche Geologiques et Minieres Memoir 113, 279 p. - Paris, J. P., and R. Lille, 1977, New Caledonia: evolution from Permian to Miocene, mapping data and hypotheses about geotectonics, *in* International Symposium on Geodynamics in southwest Pacific: Paris, Edition Technip, p. 195-208. - Parke, Jr., M. L., K. O. Emery, R. Szymakiewicz, and L. M. Reynolds, 1971, Structural framework of continental margin in South China Sea: American Association of Petroleum Geologists Bulletin, v. 55, p. 723-751. - Parrot, J. F., and F. Dugas, 1980, The disrupted ophiolitic belt of the southwest Pacific: evidence of an Eocene subduction zone: Tectonophysics, v. 66, p. 349-372. - Pautot, G., et al, 1986, Spreading direction in the central South China Sea: Nature, v. 321, p. 150-154. - Philippine Bureau of Mines and Geosciences, 1982, Geology and mineral resources of the Philippines: v. 1, 406 p. - Pigram, C. G., and H. Panggabean, 1983, Age of the Banda Sea, eastern Indonesia: Nature, v. 301, p. 231-234. - ——, 1984, Rifting of the northern margin of the Australian continent and the origin of some microcontinents in eastern Indonesia: Tectonophysics, v. 107, p. 331-353. - Plumb, K. A., 1979a, Structure and tectonic style of the Precambrian shields and platforms of northern Australia: Tectonophysics, v. 58, p. 291-325. - —, 1979b, The tectonic evolution of Australia: Earth-Science Reviews, v. 14, p. 205-249. - Pogson, D. J., 1972, The geology of New South Wales: Sydney, Geological Survey of New South Wales, scale 1:1,000,000. - Powell, C. McA., 1983, Geology of New South Wales South Coast: Geological Society of Australia Specialist Group in Tectonics and Structural Geology Field Guide 1, 118 p. - Powell, T. S., 1978, The seafloor spreading history of the eastern Indian Ocean: University of California at Santa Barbara Master's thesis, 71 p. - Preiss, W. V., 1987, The Adelaide geosyncline: Geological Survey of South Australia Bulletin 53, 438 p. - Preiss, W. V., R. W. R. Rutland, and B. Murrell, 1981, The Precambrian of south Australia, in E. R. Hunter, ed., Precambrian of the southern hemisphere: Amsterdam, Elsevier, p. 309-360. - Price, N. J., and M. G. Audley-Charles, 1983, Plate rupture by hydraulic fracture resulting in overthrusting: Nature, v. 306, p. 572-575. - Pulunggono, A., 1974, Recent knowledge on hydrocarbon potentials in sedimentary basins of Indonesia, *in* M. T. Halbouty, J. C. Mayer, and H. M. Lian, eds., Circum-Pacific Energy and Mineral Resources Conference Proceedings: American Association of Petroleum Geologists Memoir 25, p. 239-249. - Ramsay, W. R. H., and A. H. W. VandenBerg, 1986, Metallogeny and tectonic development of the Tasman Fold Belt System in Victoria, *in* E. Scheibner, ed., Metallogeny and tectonic development of eastern Australia: Ore Geology Review 1, p. 213-257. - Ravenne, C., G. Pascal, J. Dubois, F. Dugas, and L. Montadert, 1977, Model of a young intra-oceanic arc: the New Hebrides island arc: International Symposium on the Geodynamics of the Southwest Pacific, New Caledonia, p. 63-78. - Ray, D. K., et al, 1982, The tectonic map
of south and east Asia: Commission for the Geological Map of the World, Subcommission for the Tectonic Maps, scale 1:5,000,000. - Reyners, M., 1983, Lateral segmentation of the subducted plate at the Hikurangi margin, New Zealand: seismological evidence: Tectonophysics, v. 96, p. 203-223. - Richards, J. R., and R. D. Gee, 1985, Galena lead isotopes from the eastern part of the Nabberu Basin, Western Australia: Australian Journal of Earth Sciences, v. 32, p. 47-54. - Robinson, G. P., 1976, Geology of the Huon Peninsula: Papua New Guinea Geological Survey Memoir 2, 46 p. - Robinson, G. P., and N. Ratman, 1978, The stratigraphic and tectonic development of the Manokwari area, Irian Jaya: Australia Bureau of Mineral Resources Journal of Australian Geology and Geophysics, v. 3, p. 19-24. - Robinson, K., 1984, International Union of Geological Sciences (IUGS)/Circum-Pacific Map Project (CPMP)/Committee for Coordination of Joint Prospecting for Mineral Resources in Asian Offshore Areas (CCOP) "Pilot project" sediment thickness map, circum-Borneo: scale 1:2,000,000. - Rodda, P., 1974, Fiji, in A. M. Spencer, ed., Mesozoic-Cenozoic orogenic belts: Geological Society of London Special Publication 4, p. 425-432. - _____, 1976, Geology of northern and central Viti Levu: Fiji Mineral Resources Division Bulletin 3, 154 p. - ——, 1982, Fiji, in Stratigraphic correlation between sedimentary basins of the ESCAP region, v. 8: "ESCAP atlas of stratigraphy", United Nations Economic and Social Commission for Asia and the Pacific (UN ESCAP) Mineral Resources Development Series, v. 48, p. 13-21. - Rodolfo, K. S., 1969, Bathymetry and marine geology of the Andaman Basin and tectonic implications for southeast Asia: Geological Society of America Bulletin, v. 80, p. 1203-1230. - Rutland, R. W. R., 1976, Orogenic evolution of Australia: Earth Science Review, v. 12, p. 161-196. - Rutland, R. W. R., et al., 1981, The Precambrian of South Australia, in D. R. Hunter, ed., Precambrian of the southern hemisphere: Developments in Precambrian Geology Series: Amsterdam, Elsevier, v. 2, p. 309-360. - Sato, T., 1981, Geology of southeast Asia, a review: Report of the Geological Survey of Japan, no. 261, p. 7-19. - Sato, T., G. E. C. Westermann, S. K. Skwarko, and F. Hasibuan, 1978, Jurassic biostratigraphy of the Sula Island, Indonesia: Geological Survey of Indonesia Bulletin, v. 4, p. 10-28. - Scheibner, E., 1974, Tectonic Map of New South Wales: Sydney, Geological Survey of New South Wales, scale 1:1,000,000. - ——, 1976, Explanatory Notes on the Tectonic Map of New South Wales: Geological Survey of New South Wales, 283 p. - ——, 1985, Suspect terranes in the Tasman Fold Belt System (eastern Australia), in D. H. Howell, ed., Tectono-stratigraphic terranes in the Circum-Pacific region: Houston, Circum-Pacific Council for Energy and Mineral Resources, Earth Science Series, v. 1, p. 493-514. - —, ed., 1986, Metallogeny and tectonic development of Eastern Australia: Ore Geology Reviews, v. 1, p. 147-412. - ———, 1987, Paleozoic tectonic development of Eastern Australia in relation to the Pacific region, in J. W. H. Monger and J. Francheteau, eds., Circum-Pacific orogenic belts and the evolution of the Pacific Ocean Basin: American Geophysical Union Geodynamics Series, v. 18, p. 133-165. - ——, 1990, The tectonics of New South Wales in the second decade of application of the plate-tectonics paradigm: Journal of the Royal Society of New South Wales, v. 122, p 35-74. - Scholl, D. W., and T. L. Vallier, eds., 1985, Geology and offshore resources of Pacific island arcs—Tonga region: Houston, Circum-Pacific Council for Energy and Mineral Resources Earth Science Series, v. 2, 488 p. - Sclater, J. G., and R. L. Fisher, 1974, Evolution of the east central Indian Ocean, with emphasis on the tectonic setting of the Ninetyeast Ridge: Geological Society of America Bulletin, v. 85, p. 683-702. - Seno, T., 1977, The instantaneous rotation vector of the Philippine Sea plate relative to the Eurasian plate: Tectonophysics, v. 42, p. 209-226. - Shaw, R. D., 1978, Seafloor spreading in the Tasman Sea: a Lord Howe Rise-eastern Australian reconstruction: Australian Society of Exploration Geophysicists Bulletin, v. 9, p. 75-81. - Silver, E. A., 1981, A new tectonic map of the Molucca Sea and east Sulawesi, Indonesia, with implications for hydrocarbon potential and metallogenesis: the geology and tectonics of eastern Indonesia: Indonesia Geological Research and Development Centre Special Publication 2, p. 343-347. - Silver, E. A., R. McCaffrey, and R. B. Smith, 1983, Collision, rotation, and the initiation of subduction in the evolution of Sulawesi, Indonesia: Journal of Geophysical Research, v. 88, p. 9407-9418. - Silver, E. A., and J. C. Moore, 1978, The Molucca Sea collision zone, Indonesia: Journal of Geophysical Research, v. 83, p. 1681-1691. - Silver, E. A., D. Reed, and R. McCaffrey, 1983, Backarc thrusting in the eastern Sunda arc, Indonesia: a consequence of arc-continent collision: Journal of Geophysical Research, v. 88, p. 7429-7448. - Silver, E. A., and R. B. Smith, 1983, A comparison of terrane accretion in modern southeast Asia and the Mesozoic North American Cordillera: Geology, v. 11, p. 198-202. - Silver, E. A., et al, 1989, Origin of marginal basins: Leg 124, Shipboard Scientific Party, Ocean Drilling Program (ODP), Nature, v. 338, p. 380-381. - Simkin, T., et al, 1981, Volcanoes of the world: a regional directory, gazetteer, and chronology of volcanism during the last 10,000 years: Stroudsburg, Pennsylvania, Hutchinson Ross, 236 p. - Smith, D. K., T. H. Jordan, and H. W. Menard, 1984, Pacific seamounts: control of regional distribution by geologic variables [abs.]: EOS, American Geophysical Union Transactions, v. 65, p. 1075. - Sporli, K. B., 1978, Mesozoic tectonics, North Island, New Zealand: Geological Society of America Bulletin, v. 89, p. 415-425. - -----, 1980, New Zealand and oblique-slip margins: tectonic development up to and during the Cainozoic: International Association of Sedimentologists Special Publication 4, p. 147-170. - ——, 1987, Development of the New Zealand microcontinent, in W. H. Monger, and T. Francheteau, eds., Circum-Pacific orogenic belts and evolution of the Pacific Ocean basin: American Geophysical Union Geodynamics Series, v. 18, p. 115-132. - Steed, R. H. N., and D. J. Drewry, 1982, Radio echo sounding investigations of Wilkes Land, Antarctica, in C. Craddock, ed., Antarctica geoscience: Madison, Wisconsin, University of Wisconsin Press, p. 969-976. - Stern, T. A., 1985, A backarc basin formed within continental lithosphere: the central volcanic region of New Zealand: Tectonophysics, v. 112, p. 385-409. - Stevens, B. P. J., ed., 1980, A guide to the stratigraphy and mineralization of the Broken Hill Block, New South Wales: Geological Survey of New South Wales Records, v. 20, 153 p. - Stevens, B. P. J., and W. J. Stroud, eds., 1983, Rocks of the Broken Hill Block: their classification, nature, stratigraphic distribution, and origin: Geological Survey of New South Wales Records, v. 21, 323 p. - Suensilpong, S., C. K. Burton, N. Mantajit, and D. R. Workman, 1978, Geological evolution and igneous activity of Thailand and adjacent areas: Episodes, v. 1978, no. 3, p. 12-17. - Suggate, R. P., G. R. Stevens, and M. T. Te Punga, eds., 1978, The geology of New Zealand: Wellington, Government Printer, New Zealand Geological Survey, 2 v., 820 p. - Sukamto, R., 1975, Geologi daerah Kepulauan Banggai dan Sula: Geologi Indonesia (Journal of the Indonesian Geological Association), v. 2, no. 3, p. 23-28. - ——, 1978, The structure of Sulawesi in the light of plate tectonics: Regional Conference on the Geology and Mineral Resources of Southeast Asia (GEOSEA) Proceedings, 1975, Jakarta, p. 121-141. - Sukamto, R., T. Apandi, S. Supriatna, and A. Yasin, 1981, The geology and tectonics of Halmahera Island and surrounding areas: geology and tectonics of eastern Indonesia: Indonesia Geological Research and Development Centre Special Publication 2, p. 349-362. - Sukamto, R., and T. O. Simandjuntak, 1983, Tectonic relationship between geologic provinces of western Sulawesi, eastern Sulawesi, and Banggai-Sula in the light of sedimentological aspects: Indonesia Geological Research and Development Centre Bulletin, no. 7, p. 1-12. - Sutherland, F. L., 1978, Mesozoic-Cainozoic volcanism of Australia: Tectonophysics, v. 48, p. 413-427. - Symonds, P. A., 1983, Relation between continental shelf and margin development, central and northern Great Barrier Reef: Proceedings of the First Great Barrier Reef Conference, James Cook University, Townsville, p. 1-3. - Symonds, P. A., J. Fritsch, and H. U. Schluter, 1984, Continental margin around the western Coral Sea Basin: structural elements, seismic sequences, and petroleum geological aspects, in S. T. Watson, ed., Transactions of the Third Circum-Pacific Energy and Mineral Resources Conference, August 22-28, 1982, Honolulu, p. 243-252. - Symonds, P. A., and J. B. Wilcox, 1981, Structural map of the Australian shelf: Australia Bureau of Mineral Resources, Geology, and Geophysics, scale 1:10,000,000. - Talwani, M., J. C. Mutter, R. Houtz, and M. Konig, 1980, The crustal structure and evolution of the area underlying the magnetic quiet zone on the margin south of Australia: American Association of Petroleum Geologists Memoir 29, p. 151-175. - Tamaki, K., 1984, Seismic reflection survey in the central Pacific Basin during GH80-5 cruise: Geological Survey of Japan Cruise Report 20, p. 43-52. - Tamaki, K., M. Joshima, and R. L. Larson, 1979, Remnant Early Cretaceous spreading center in the central Pacific Basin: Journal of Geophysical Research, v. 84, p. 4501-4510. - Tamaki, K., and R. L. Larson, 1988, The Mesozoic tectonic history of the Magellan Microplate in the western central Pacific: Journal of Geophysical Research, Menard volume, v. 93, p. 2857-2874. - Tan, B. K., and T. T. Khoo, 1978, Review of the development in
the geology and mineral resources of Malaysia and Singapore: 3rd Regional Conference of the Geology and Mineral Resources of Southeast Asia (GEOSEA) Proceedings, Bangkok, p. 655-671. - Tan, D. N. K., C. H. Kho, and V. Hon, 1983, Sarawak: Annual Report of the Geological Survey of Malaysia, 1981, p. 98-119. - Taylor, B., 1979, Bismarck Sea: evolution of a backarc basin: Geology, v. 7, p. 171-174. - Taylor, B., and D. E. Hayes, 1980, The tectonic evolution of the South China basin, in D. E. Hayes, ed., The tectonic and geologic evolution of southeast Asian seas and islands: American Geophysical Union Geophysical Monograph 23, p. 89-104. - ——, 1983, Origin and history of the South China Sea basin, in D. E. Hayes, ed., The tectonic and geologic evolution of southeast Asian seas and islands, part 2: American Geophysical Union Geophysical Monograph 27, p. 23-56. - Taylor, B., and G. D. Karner, 1983, On the evolution of marginal basins: Review of Geophysics and Space Physics, v. 21, p. 1727-1741. - Tjokrosapoetro, S., and T. Budhitrisna, 1982, Geology and tectonics of the northern Banda Arc: Indonesia Geological Research and Development Centre Bulletin 6, p. 1-17. - Untung, M., 1985, Subsidence of the Aru Trough and the Aru Island, Irian Jaya, Indonesia: Tectonics, v. 112, p. 411-422. - Uyeda, S., and R. McCabe, 1983, A possible mechanism of episodic spreading of the Philippine Sea, *in* M. Hashimoto, and S. Uyeda, eds., Accretion tectonics in the circum-Pacific regions: Tokyo, Terra Scientific Publishing Company, p. 291-306. - United Nations Economic and Social Commission for Asia and the Pacific (ESCAP), 1978, Atlas of stratigraphy; map of sedimentary basins of the ESCAP region: International Geological Correlation Project project no. 32, 1st edition, scale 1:10,000,000. - VandenBerg, A. H. M., 1978, The Tasman Fold Belt System in Victoria: Tectonophysics, v. 48, p. 267-297. - Vedder, J. G., K. S. Pound, and S. Q. Boundy, eds., 1986, Geology and offshore resources of Pacific island arcs—central and western Solomon Islands: Houston, Circum-Pacific Council for Energy and Mineral Resources Earth Sciences Series, v. 4, 306 p. - Veevers, J. J., 1982, Australian-Antarctic depression from the mid-ocean ridge to adjacent continents: Nature, v. 295, p. 315-317. - -----, 1986, Breakup of Australia and Antarctica estimated as mid-Cretaceous (95±5 Ma) from magnetic and seismic data at the continental margin: Earth and Planetary Science Letters, v. 77, p. 91-99. - ——, 1987, The conjugate continental margins of Antarctica and Australia, in S. L. Eittreim, and M. A. Hampton, eds., The Antarctic continental margin: geology and geophysics of offshore Wilkes Land: Houston, Circum-Pacific Council for Energy and Mineral Resources Earth Science Series, v. 5A, p. 45-73. - ——, 1988, Seafloor magnetic lineations of the Ottway/West Tasmania Basins: Ridge jumps and the subsidence history of the Southeast Australian margins: Australian Journal of Earth Sciences, v. 35, p. 451-462. - Veevers, J. J., ed., 1984, Phanerozoic earth history of Australia: New York, Oxford University Press, 418 p. - Vogt, P. R., N. Z. Cherkis, and G. A. Morgan, 1983, Evolution of the Australian-Antarctic discordance deduced from detailed aeromagnetic study, *in* R. C. Oliver, P. R. James, and J. B. Jago, eds., Antarctic earth science: Canberra, Australian Academy of Sciences, p. 608-613. - Vogt, P. R., and J. R. Conolly, 1971, Tasmantid guyots, the age of the Tasman Basin, and motion between the Australia plate and the mantle: Geological Society of America Bulletin, v. 82, p. 2577-2583. - Vogt, P. R., A. Lowrie, D. R. Bracey, and R. N. Hey, 1976, Subduction of seismic ocean ridges: effects on shape, seismicity, and other characteristics of consuming plate boundaries: Geological Society of America Special Paper 172, 59 p. - Von der Borch, C. C., 1980, Evolution of Late Proterozoic to early Paleozoic Adelaide Fold Belt, Australia: comparison with post-Permian rifts and passive margins: Tectonophysics, v. 70, p. 115-134. - Walcott, R. I., 1978, Present tectonics and late Cenozoic evolution of New Zealand: Royal Astronomical Society Geophysical Journal, v. 52, p. 137-164. - Wang, F. F. H., 1985, Sedimentary basins at eastern Asian continental margins and oceanic regions: U.S. Geological Survey Open-File Report 85-265, scale 1:5,000,000. - Watts, A. B., J. K. Weissel, and R. L. Larson, 1977, Seafloor spreading in marginal basins of the western Pacific: Tectonophysics, v. 37, p. 167-182. - Weissel, J. K., 1977, Evolution of the Lau Basin by the growth of small plates, in M. Talwani, and W. C. Pitman III, eds., Island arcs, deep-sea trenches, and backarc basins: American Geophysical Union, Maurice Ewing Series 1, p. 429-936. - ——, 1980, Evidence for Eocene oceanic crust in the Celebes Basin: American Geophysical Union Geophysical Monograph 23, p. 37-47. - Weissel, J. K., and R. N. Anderson, 1978, Is there a Caroline plate?: Earth and Planetary Science Letters, v. 41, p. 143-158. - Weissel, J. K., R. N. Anderson, and C. A. Geller, 1980, Deformation of the Indo-Australian plate: Nature, v. 287, p. 284-291. - Weissel, J. K., and D. E. Hayes, 1972, Magnetic anomalies in the southeast Indian Ocean: American Geophysical Union, Antarctica Research Series 19, p. 165-196. - Weissel, J. K., D. E. Hayes, and E. M. Herron, 1977, Plate tectonics synthesis: the displacement between Australia, New Zealand, and Antarctica since Late Cretaceous: Marine Geology, v. 25, p. 231-277. - Weissel, J. K., B. Taylor, and G. D. Karner, 1982, The opening of the Woodlark Basin, subduction of the Woodlark spreading system, and the evolution of northern Melanesia since mid-Pliocene time: Tectonophysics, v. 87, p. 253-277. - Weissel, J. K., and A. B. Watts, 1975, Tectonic complexities in the south Fiji marginal basin: Earth and Planetary Science Letters, v. 28, p. 121-126. - ——, 1979, Tectonic evolution of the Coral Sea basin: Journal of Geophysical Research, v. 84, p. 4572-4582. - Wellman, P., and H. M. McCracken, 1979, Australian region plate tectonics: Australia Bureau of Mineral Resources Earth Science Atlas, scale 1:20,000,000. - Wilcox, J. B., P. A. Symonds, K. F. Hinz, and D. Bennett, 1980, Lord Howe Rise, Tasman Sca—preliminary geophysical results and petroleum prospects: Australia Bureau of Mineral Resources Journal of Australian Geology and Geophysics, v. 5, p. 225-236. - Wilford, G. E., C. M. Brown, and J. Bultitude, 1981, Sedimentary sequences: Australia Bureau of Mineral Resources Earth Science Atlas, scale 1:10,000,000. - Williams, E., 1978, Tasman Fold Belt System in Tasmania: Tectonophysics, v. 48, p. 159-205. - Winterer, E. L., P. F. Lonsdale, J. L. Mathews, and B. R. Rosendale, 1974, Structure and acoustic stratigraphy of the Manihiki Plateau: Deep-Sea Research, v. 21, p. 793-814. - Workman, D. R., 1977, Geology of Laos, Cambodia, South Vietnam, and the eastern part of Thailand: Overseas Geology and Mineral Resources, no. 50, 33 p.